LUMPS AND BALLS IN HIGH-SLUMP CONCRETE: REASONS AND REMEDY #### **Final Report** #### Submitted to: #### Florida Department of Transportation (FDOT) #### Submitted By: #### Irtishad Ahmad, PhD. PE. Principal Investigator and Associate Professor Department of Civil and Environmental Engineering Florida International University, Miami, Florida Tel: (305) 348-3045 E-mail: ahmadi@fiu.edu # Salman Azhar, Ph.D. Candidate Research Assistant Department of Civil and Environmental Engineering Florida International University, Miami, Florida E-mail: salman.azhar@fiu.edu #### John O. Sobanjo, PhD., P.E. Co-Principal Investigator and Associate Professor Department of Civil and Environmental Engineering Florida State University, Tallahassee E-mail: sobanjo@eng.fsu.edu Under Contract No. BC837 December 2002 ### **DISCLAIMER** This research study was conduced with the aim to identify factors responsible for producing lumps and balls in high-slump concrete. Due to high cost of experimentation, limited experimental data was collected. As such, conclusions and recommendations made in this report should be considered based on this limitation. Final Report ii #### ACKNOWLEDGMENTS This report would never have seen the light of the day had it not received the help and support from the following individuals who directly or indirectly contributed to this research study. The authors would like to extend their gratitude and appreciation to: Mr. Ken Blanchard, P.E. Area Construction Engineer, Florida Department of Transportation, Tallahassee Sastry Putcha, Ph.D, P.E. State Construction Geotechnical Engineer, Florida Department of Transportation, Tallahassee Mr. Leigh Markert Districts 4 and 6 Concrete Engineer, Florida Department of Transportation, Broward Mr. Michael Bergin, P.E. State Structural/Materials Engineer, Florida Department of Transportation, Gainesville Ms. Robbin Dano Districts 4 and 6 Concrete Engineer, Florida Department of Transportation, **Broward** *Mr. Jerry Haught*, P.E. Director of Technical Services, CSR Rinker, West Palm Beach The Authors would like to thank *Mr. Ivan Canino*, Graduate Student at the Department of Civil and Environmental Engineering, Florida International University, Miami for helping out during experiments. Appreciation is also due to all personnel at CSR Rinker Concrete Plant for conducting the experiments and providing an insight on the concrete production plant processes. Final Report iii #### **EXECUTIVE SUMMARY** In high-slump truck-mixed concrete, mostly used in drilled shafts (deep foundation system for heavy loads), lumps and balls typically the size of a lemon to a baseball, are not uncommon. Such lumps and balls, usually composed of cement, sand and coarse aggregate, jeopardize structural integrity of concrete by forming weakened zones and by increasing the potential for soil intrusion. Florida Department of Transportation (FDOT) requires that the concrete should be free from lumps. Hence when lumps are found, concrete batches are to be rejected. Consequences are disruption of work, costly rework, and loss of valuable time. This experimental study was conducted to find the root causes of lumps and balls formation in high-slump truck-mixed concrete and to develop procedures to avoid them. Experiments were conducted at the CSR Rinker Concrete Plant in Miami, Florida, based on a protocol developed by a team of Florida Department of Transportation (FDOT) concrete engineers, CSR Rinker concrete plant personnel, and the Florida International University research team. A total of seventeen truckloads were investigated in two phases, first in April 2001 and second in March 2002. The variables investigated were the materials discharge rate, size of truck-load, headwater percentage content and number of initial mixing revolutions. It was found that using standard size of truck-load and discharge rate, namely 9 cu yd and 200 lbs/sec, a headwater percentage between 30%-40% of batch water, and between 90-100 initial number of revolutions at a speed of 12 revolutions per minute produce lumps-free concrete. It was further found that inadequate mixing and poor batching procedures caused concrete lumps. On the basis of experimental results, recommendations about specific size of truck-load, discharge rate, number of mixing revolutions, and headwater percentage are made. At the end, a set of guidelines is presented to produce lumps free concrete and a protocol to follow when lumps and balls are found in concrete batches. Final Report iv # CONTENTS | Dis | claim | er | ii | | | | | | | |-----|------------------------------|--|------|--|--|--|--|--|--| | Acl | know | ledgments | iii | | | | | | | | Exc | ecutiv | e Summary | iv | | | | | | | | Co | ntent | s | v | | | | | | | | Lis | t of T | ables | vii | | | | | | | | Lis | t of F | igures | viii | | | | | | | | 1. | Introduction | | | | | | | | | | | 1.1 | General | 1 | | | | | | | | | 1.2 | Research Objectives | 3 | | | | | | | | | 1.3 | Scope | 3 | | | | | | | | | 1.4 | Organization of the Report | 5 | | | | | | | | 2. | Pro | blems in Truck Mixed Concrete | 6 | | | | | | | | | 2.1 | Mixing Concrete in a Truck Mixer | 6 | | | | | | | | | 2.2 | Uniformity Problems in Truck Mixed Concrete | 8 | | | | | | | | | 2.3 | Avoiding Uniformity Problems in Truck Mixed Concrete | 9 | | | | | | | | | 2.4 | Professional Opinions | 11 | | | | | | | | | 2.5 | Testing for Mixing Uniformity | 15 | | | | | | | | | 2.6 | Summary | 15 | | | | | | | | 3. | Met | hodology | 17 | | | | | | | | | 3.1 | General | 17 | | | | | | | | | 3.2 | Test Variables | 17 | | | | | | | | | 3.3 | Concrete Mix Design | 18 | | | | | | | | | 3.4 | Concrete Truck Mixer | 21 | | | | | | | | | 3.5 | Mixing Sequence | 22 | | | | | | | | | 3.6 | Experimental Details | 23 | | | | | | | | 4. | Tests Results and Discussion | | | | | | | | | | | 4.1 | General | 27 | | | | | | | | | 4.2 | Test Results | 27 | | | | | | | | | 4.3 | Discussion | 29 | | | | | | | | | 4.4 | Composition of Lumps and Balls | 36 | |----|------|--|----| | | 4.5 | Concrete Batches with Lumps and Balls | 39 | | 5. | Fine | lings, Conclusions and Recommendations | 39 | | | 5.1 | Findings and Conclusions | 39 | | | 5.2 | Recommendations | 40 | | | 5.3 | Future Studies | 42 | | | Refe | erences | 45 | | | App | endices | 47 | | | A. | Concrete Mix Design for Each Test Mix | 47 | | | B. | Sieve Analysis Results | 66 | | | C. | Compressive Strength Test Results | 71 | Final Report vi # LIST OF TABLES | Table 3.1 | FDOT Mix design for phase I | 19 | |-----------|--------------------------------------|----| | Table 3.2 | FDOT Mix design for phase II | 20 | | Table 4.1 | Summary of test results | 28 | | Table 4.2 | Grading of samples (percent passing) | 37 | Final Report vii # LIST OF FIGURES | Figure 1.1. | Concrete in formwork with a cement ball | 3 | |-------------|---|----| | Figure 2.1. | How to avoid cement balls? | 10 | | Figure 3.1 | CSR Rinker concrete truck mixer | 21 | | Figure 3.2 | Concrete truck drum blades | 21 | | Figure 3.3 | Batching sequence | 22 | | Figure 3.4 | Discharging concrete into secondary truck | 24 | | Figure 3.5 | Collecting concrete lumps and balls | 25 | | Figure 3.6 | Sieving concrete using grate | 25 | | Figure 4.1 | Effect of discharge rate on the number of concrete lumps and balls | 29 | | Figure 4.2 | Concrete lumps in 150 lb/sec discharge rate batch | 30 | | Figure 4.3 | Concrete lumps in 250 lb/sec discharge rate batch | 30 | | Figure 4.4 | Effect of size of concrete load on the number of concrete lumps and | 31 | | | balls | | | Figure 4.5 | Effect of size of concrete load on the number of concrete lumps and | 31 | | | balls | | | Figure 4.6 | Effect of headwater percentage on number of lumps and balls (Phase | 32 | | | I) | | | Figure 4.7 | Effect of headwater percentage on number of lumps and balls (Phase | 33 | | | II) | | | Figure 4.8 | Effect of initial mixing revolutions on the number of lumps and balls | 34 | | Figure 4.9 | Effect of initial mixing revolutions and headwater percentage on | 35 | | | number of lumps and balls | | | Figure 4.10 | Composition of concrete lumps and balls | 36 | | Figure 4.11 | Sieve analysis results of concrete lumps and balls | 37 | | Figure 4 12 | Lumps and balls found in a typical concrete batch | 38 | Final Report viii #### Chapter 1 #### INTRODUCTION #### 1.1 General Ready-mix concrete can be produced in a number of ways; the most common methods are *central-mixing* and the *truck-mixing*. Central mixing plants usually provide good quality homogeneous concrete in large amounts. However, due to the large size, a great capital is required for their setup and operations. This is why large batching facilities are not abundant. Moreover, concrete delivery is limited to a specific diameter distance from the plant. Due to this limitation, concrete producers use other less expensive alternatives to produce and deliver ready-mixed concrete (NRMCA, 2002). One alternative method of producing ready-mix concrete is to batch concrete in truck mixers. The components of concrete are mechanically introduced to the inclined drum of the truck and are then mixed in the truck. Truck mixing allows the concrete producer to batch concrete of particular requirements for a customer; and increases the range and reliability of the concrete delivery. In the United States, the overwhelming majority of ready mixed concrete producers use truck-mixed concrete due to its low capital cost and greater coverage area. Truck mixing allows more flexibility to a concrete producer to produce concrete according to customer specifications (NRMCA 2002). There are three production techniques for truck mixed concrete: Concrete mixed at the job site: While traveling to the job site the drum is turned at agitating speed (slow speed). After arriving
at the job site, the concrete is completely mixed. The drum is then turned for 70 to 100 revolutions, or about five minutes, at mixing speed to ensure uniform mixing. Concrete mixed in the yard: The drum is turned at high speed (12-15 rpm) for 50 revolutions. This allows a quick mixing of the batch. The concrete is then agitated slowly while driving to the job site. **Concrete mixed in transit:** The drum is turned at medium speed (about 8 rpm) for 70 revolutions while driving to the job site. The drum is then slowed to agitating speed till it reaches the job site. Mixing concrete in a truck is different from mixing it in a central batch plant. Contrary to central stationary mixing plants, truck mixers do not have large mixing blades and high mixing capacities. Mixing blades in a plant lift and drop the concrete. Width limitations on truck mixers dictate the use of spiral blades that first move the concrete down towards the head end of the drum then back up the central axis towards the discharge end. Therefore, concrete mixed in a truck mixer is normally not as uniform as concrete from a central batching plant (Gaynor 1996). In the State of Florida, the majority of ready-mix concrete producers produce truck mixed concrete. Therefore, investigation and research on truck mixing techniques are imperative in this region. Major clients, such as the Florida Department of Transportation (FDOT), have faced problems with the truck mixed high-slump concrete used in drilled shafts. It is found that the high-slump concrete is prone to forming cement balls when batched or mixed in a truck mixer (Figure 1.1). Cement balls are round lumps of cement, sand, and coarse aggregate, typically about the size of a lemon to a baseball (Gaynor, 1996). Mixing usually grinds them up in a low slump concrete mix (2-3 inch), however, in high-slump concrete (over 6 inch slump), such balls don't breakup due to high fluidity of concrete. Figure 1.1: Concrete in formwork with a cement ball (Gaynor, 1996) #### 1.2 Research Objectives Florida Department of Transportation (FDOT) Standard Specifications for Road and Bridge Construction (2000) section 346-7.4.1 requires that concrete should be free from lumps and balls of cementations material. When lumps and balls are found, concrete batches are to be rejected, consequences of which may cause disruption of work, costly rework and loss of valuable time. This research was conducted with the objective of determining the reasons for the formation of lumps and balls in high-slump truck mixed concrete and to find ways to avoid them. The production of lumps-free concrete is in the best interest of all parties involved in the project, i.e. the concrete producer, the contractor and the FDOT. Major causes of lumps and balls formation, ways to avoid them, and a set of guidelines to follow when lumps and balls are found, are outlined in this report. A set of proposed specifications for high-slump truck mixed concrete is included for consideration by the FDOT to expand or amend the existing specifications. #### 1.3 Scope All the experiments were carried out at the CSR concrete mixing plant in Miami. The concrete mix and its proportions were identical for all batches using the FDOT mix design (Class 4: #06-0281). Because of a large number of variables that can affect the quality of concrete and due to high cost of testing, variables were selected carefully by the research team to fulfill the objectives of this research study. The variables chosen for the study are: 1) discharge rate (speed at which the materials are charged into the mixing truck through chute), ii) size of concrete load (total volume of concrete), iii) number of initial revolutions (number of revolutions of truck mixer after addition of materials but before slump adjustment), and iv) headwater percentage (water added to the mixer before the addition of materials). The following variables were not studied and were kept at fixed level for all test batches: 1) the mixing rate and charging rate of the truck mixer drum, 2) the discharge sequence of the materials in to the tuck mixer, 3) the concrete mix design, and 4) the mixing equipment or truck. The same truck was used in all test batches, in order to eliminate variation caused by different truck. It is important to note that the computer batching software at CSR Rinker concrete plant is set to produce 3 inch slump concrete. The 3 inch slump is selected because of its high demand and due to the fact that high-slump concrete can still be produced by adding additional water to the concrete. The reason is to minimize interruptions during batching at the plant. Since the software is set to produce 3 inch slump concrete, the FDOT mix design water (for 7-9 inch slump concrete) was trimmed. This trimmed water called as *jobsite allowable water* was later added to the mix to increase the slump to 7-9 inches. The amount of water needed as per the batching software for a regular 3 inch slump concrete was added in two parts, the first part was added before charging of materials called *headwater*, and the second part after charging of all the materials called *tailwater*. Thus the total mix design water for the high slump drilled shaft concrete was divided into three parts as follows: Total mix design water = Headwater + Tailwater + Jobsite allowable water The term batch water wherever used in this study means the mix design water for 3 inch slump concrete, i.e. total mix design water minus jobsite allowable water. The term *jobsite allowable water* is used to indicate the additional water needed to increase the slump of concrete from 3 inch to 7-9 inch. It should not be confused with so-called *tempered* water which means the water allowance available in some mix designs to increase the slump of concrete at the jobsite to compensate for slump loss. Headwater percentage, as used in this report, means percentage of batch water (headwater + tailwater). However, if any plant is using a batching process without using any jobsite allowable water (with software configured to produce 7-9 inch slump concrete), headwater percentage would mean the percentage of total mix-design water, which is the batch water for such a case. The investigation was conducted in two phases. In the first phase, discharge rate, size of concrete load and the headwater percentage were studied as variables. The results of the first phase indicated that the headwater percentage and the number of revolutions should be investigated further. Hence in the second phase, headwater percentage and the number of initial revolutions were selected as the variables. The following tests were carried out: *Slump test, Air content test, Density test* and the *compressive strength test (in first phase only)*. The standard ASTM testing procedures were followed. The concrete was passed through a grate having 2.5 inch openings to collect concrete lumps before discharging into another empty truck. The size and number of lumps were recorded for each batch and selected samples were sent to the laboratory for sieve analysis to determine their gradation. #### 1.4 Organization of the Report This report is organized as follows: it begins with an introduction of concrete production techniques, a statement of the research objectives and the scope of the research (Chapter 1). In Chapter 2, a brief literature review on the problems associated with truck mixed concrete along with opinions of some professionals is presented. Next, in Chapter 3, the methodology and protocol used to carry out the investigations are described. Results and analysis of findings are discussed in Chapter 4. Further discussions, conclusions and recommendations made on the basis of the experimental findings are included in the last chapter (Chapter 5) The detailed experimental data is available in the appendices. #### Chapter 2 #### PROBLEMS IN TRUCK MIXED CONCRETE #### 2.1 Mixing Concrete in a Truck Mixer The National Ready Mix Concrete Association (NRMCA) has conducted extensive research on the batching and mixing sequence of truck mixed concrete (NRMCA, 1975). It is found that the batching and mixing procedures, if not properly followed, may produce a non-homogenous and non-uniform concrete. The factors that influence the homogeneity of the truck mixed concrete are summarized below (NRMCA, 1975). #### 2.1.1. Method of loading This is the most influential variant and has the greatest effect on the batch uniformity. The water adding procedures also influence the homogeneity of concrete and should be investigated separately for a particular method of loading. Typical loading methods such as ribbon feeding, slurry mixing and cement-last mixing are explained in the following sections (NRMCA 1975). #### Blending fine and coarse aggregates When coarse aggregates are batched in two different sizes and the maximum size is greater than 1.5 inch, the fine and coarse aggregates should be blended during charging of materials. In all loadings, the feeding of coarse aggregates should start ahead of the fine aggregates in order to avoid head packs (dry sand streaks). #### Ribbon loading This method involves the blending of fine and coarse aggregates, and cement during the loading cycle of materials. Ribbon loading is more susceptible to the formation of headpacks and cement balls. In order to avoid these problems, the coarse aggregates and some water should be added in the mixer before the addition of fine aggregates and cement. The charging of water is reasonably flexible in this loading method. The best uniformity is obtained when half of the water is batched before the solids and half after the solids. #### Cement-last loading This type of loading is very sensitive to the method of water addition and can result either excellent or poor uniformity in concrete. The advantage of this loading is that if the cement is loaded last without turning the drum and mixing is performed after arrival at the job site,
then very little cement becomes wetted and delivery time can be extended an hour or more without compromising quality. It is useful when a plant needs to handle a variety of different cements and aggregates. The maximum batch size is however less than the rated mixer capacity. Coarse aggregate should lead the fine aggregates and cement to avoid head-packs and ½ of the water should be added after the cement. #### Sandwich loading This loading involves charging the cement between equal increments of ribbon-fed aggregates and water. #### Double batching In double batching, concrete is batched in two, 4 cubic yards cement-last batches, which results in a better uniformity than a single eight cubic yards batch. #### Slurry mixing The time required for this procedure makes it impractical, but it produces the best uniformity and strength. Furthermore, it avoids the occurrence of head-packs, sand streaks and cement balls. This is a good loading method to try when nothing else works. #### 2.1.2. Mixing revolutions When concrete is improperly mixed, additional revolutions will not necessarily to solve the problem. A change in loading procedure is likely to provide the best solution. In loadings where mixing is marginal to fair at 50 revolutions, the additional mixing of 100 or 150 revolutions will produce only modest improvement. Only rarely will an increase from the ASTM minimum of 70 to the maximum of 100 produce a marked improvement in uniformity. As a general rule the number of revolutions should be doubled to obtain significant improvement in uniformity. #### 2.1.3. Mixing speeds The various tests demonstrated that in the range of 4 to 12 rpm, drum speed does not significantly affect the uniformity obtained in a fixed number of revolutions. However, mixing does improve in the range of 12 to 22 rpm's in some cases. Above 22 rpm mixing adversely affects concrete uniformity. #### 2.1.4. Charging speed and inclination of drum This does not greatly influence mixing, head-packs, or cement balls. #### 2.1.5. Batch size This is not one of the critical variables affecting uniformity. A one or two cubic yard reduction of the rated mixer capacity will produce a modest improvement in uniformity, but seldom will such a change solve serious uniformity problems. #### 2.1.6. Concrete proportions and materials. Limited test are conducted with concrete of different slumps, air contents and cement contents using a variety of aggregates. These variations in the mix composition did not have large or constant effects on the ease or difficulty of producing well-mixed concrete. #### 2.2 Uniformity Problems in Truck Mixed Concrete Mixing blades in a plant lift and drop the concrete. Width limitations on truck mixers dictate the use of spiral blades that first move the concrete down towards the head end of the drum then back up the central axis towards the discharge end. Therefore, concrete mixed in a truck mixer is normally not as uniform as concrete from a central batching plant (Gaynor 1996). The non-uniformity of truck mixed concrete causes the development of *head packs* and *concrete balls*. Head packs refer to sand streaks that appear when discharging the final portions of the concrete. Head packs are produced when sand is loaded before coarse aggregates. The sand packs in the head of the drum and breaks loose after about half the load has been discharged. Usually the head pack goes unnoticed because the sand gets mixed into the concrete before it reaches the chute. Despite the absence of visual clues, head packs are undesirable because they cause variations in slump, air content, and strength. Head packs can be avoided by loading sand and cement together after 50-75% of the coarse aggregates and water has been charged in the truck (Gaynor 1996). Concrete balls are round lumps of cement, sand and coarse aggregates, typically the size of a lemon to a baseball. Such lumps and balls jeopardize the structural integrity of hardened concrete by forming weakened zones and by increasing the potential for soil intrusion. Moreover, they reduce the freeze-thaw resistance of hardened concrete. Their occurrence usually indicates problems with batching and mixing, such as improper batching sequencing or not enough revolutions of the mixing drum (Suprenant 1992). Gaynor (1996) states that in a low-slump concrete (2-3 inch slump), concrete balls are usually grinded during mixing operation. However, in high-slump concrete (over 6 inch slump), such balls do not break up due to high fluidity of concrete. Hence a special loading and mixing sequence is desirable for high-slump concrete to produce lumps-free concrete. #### 2.3 Avoiding Uniformity Problems in Truck Mixed Concrete There has not been much literature published on the uniformity problems of truck mixed concrete. However, a paper by Mr. Richard Gaynor, former Director of National Ready Mixed Concrete Association (NRMCA), outlines the various techniques to avoid problems arising from non-uniformity in truck mixed concrete (Gaynor, 1996). Gaynor states "You can eliminate cement balls by changing from ribbon feeding to slurry mixing. There isn't enough water to make a real slurry, but this procedure still works. Load all the water, then load the cement and mix for one minute at high drum speed. (Don't try to load cement before water. No known truck mixer will mix concrete properly if cement is the first ingredient). Next, ribbon in the fine and coarse aggregate. Although slurry mixing prevents cement balls, truck-loading can be slow and dusty". Gaynor (1996) recommended a more practical solution to the problem, by optimizing the loading procedure of coarse aggregates and water. He states "Put about 4,000 pounds of coarse aggregate into the drum first to avoid a head pack. Then add about ³/₄ of the water, ribbon in the rest of the aggregate (coarse and fine) and cement (Figure 2.1). And finally add the remaining ¹/₄ of the water". To avoid head packs, Gaynor suggested batching about 2 tons of coarse aggregates into the drum before adding other ingredient. Gaynor discourages the practice of batching a 2 or 3 inch slump concrete and then using the job site allowable water to increase the slump to 8 inches. Figure 2.1: How to avoid cement balls? "One quick way to produce high-slump concrete is to mix the concrete at a 2 inch slump, then add enough water to reach the desired slump. However, this is an ineffective solution because cement balls are a cause of improper loading or batching sequences. Moreover, this procedure creates other problems such as shrinkage and high creep; furthermore, this is an expensive and timely solution" (Gaynor, 1996). Nevertheless, to achieve the large amount of water needed in high-slump concrete, this method is most commonly practiced in Florida and is used by CSR Rinker concrete plant. However, this practice forms concrete lumps and balls in the high-slump concrete mix used by the FDOT for drilled shafts. Gaynor (1996) found out that concrete lumps are a cause of improper loading sequence and mixing procedures. Hence we conducted this research to find the critical loading sequence and mixing procedure to avoid non uniformity problems. #### 2.4 Professional Opinions To deal with the fact that there are not much published literature on batching of high-slump truck mixed concrete, the authors contacted various government and private concrete engineers and inquired about their experiences in batching high-slump truck mixed concrete and in particular, if they had problems with formation of lumps in such concrete. Many commonalities were noticed in techniques for batching high-slump concrete and problems with such techniques. Following is a summary of these correspondences. #### 2.4.1 California Department of Transportation Mr. Daniel Zuhlke from the California Department of Transportation states why cement balls are formed: "increased water in a concrete mix tends to ball the cement since the dry cement coats rapidly with the water and leaves the interior dry" (Zuhlke, 2001). In other words, the cement is mixed with the aggregates before the water can reach it. Mr. Zuhlke goes on to write on the remedy to the problem. "To mitigate this condition, add mix water into the mixer over the full period of charging the mixer with the dry material. Ribbon feed the dry material at the same time. The mixer must be clean and in good condition, not overloaded, and operating at optimum speed; also make sure the mixer blades are not worn more than 10%" (Zuhlke, 2001). #### 2.4.2 Georgia Department of Transportation Mr. Robert Crown from the Georgia Department of Transportation writes: "It is Georgia's experience that lumps are usually related more to the batching sequence of the materials at the plant site. Batching sequence will vary at different plants due to plant type, central mix, dry batch or shrink mix. We have had very few problems with lumping. Most plants charge a portion of the mix water first and then some aggregate before the cement is charged. We have had, in some instances, where the water and cement stick in the front of the drum (head pack) and comes loose during transit and we end up with 0" slump at the job and not enough water to bring it back to a usable slump. Changing the batch sequence solved the problem. Therefore, since there are varying batching situations, we depend on each producer to know his best batching sequence instead of specifying" (Crown, 2001). #### 2.4.3 Online Concrete Database Using an online concrete database called Dr. Concrete, Mr. Kenneth from Austin, TX. States: "I don't know of any studies, but I can tell you from experience what can cause lumps or balls in the mix, whether it is high or low slump: There are several factors that contribute to those unsightly concrete balls coming out of your mixer and irritating the finishers. Worn down fins or fins with build up; charging speeds too slow or too fast; putting water in with cement; putting wet
sand in with cement; not putting enough head water in the drum; not putting enough coarse aggregate in before adding sand and cement; not mixing long enough before leaving for the job; and the worst cause of all - clay balls in your aggregates. If you put as much water and coarse aggregate in the front of the load as you can, that will help overcome some of the other factors that create balls" (Kenneth, 2001). #### 2.4.4 Interviews with Plant Personnel in Tallahassee, Florida An interview was conducted with Mr. Dan Doerrfeld (Area Manager) and Mr. Don Patterson (Plant Superintendent) of SEMAX Plant on March 08, 2001 in Tallahassee, Florida. They expressed familiarities with the FDOT drilled shaft concrete specifications and production. The opinion of these personnel was that lumps and balls are formed in high-slump concrete because of the following reasons: (1) the high water requirement; (2) the loading (discharge) rate – you may need to load slower than normal rate; and (3) high cement requirement. Information derived at this meeting can be summarized as follows: - Their plant uses a 100% truck mixing procedure, i.e. all materials batched at plant, and the mixing done in the truck, with a minimum of 75 revolutions of mixing being done on the plant site before leaving for delivery at the job site. - Water is introduced first, with typical headwater at 80% of total water requirement. Aggregates (coarse and fine) are then loaded, before cement and fly ash. The cementitious materials (cement and fly ash) are introduced after about 15% of the total aggregates have been loaded. The timing of the loading is such that the cement and the fly ash should be loaded to finish simultaneously with the loading of the aggregates. The final water is introduced to the complete the loading and the mixing. - It has been observed that fast loading of the materials may lead to inadequate blending of the concrete ingredients, and result in lumps and balls in the mix. - If the cement and fly ash are introduced after all the aggregates have been loaded, the cementitious materials will not blend with the aggregate and may result in lumps and balls. The suggestion is to avoid finishing the aggregates loading before using up all the cementitious materials. - Typical loading rate is 150 lb/sec to 180 lb/sec for the aggregates and 40 lb/sec for the cement. - Lumps and balls may contain any or all of the ingredients of concrete (aggregates, cement, fly ask), not just only cement. Another interview was conducted with a Quality Assurance Personnel (Meredith Brown) on March 07, 2001 at the Florida Rock Industries Plant, in Tallahassee, Florida. The opinion of Mr. Brown was that the high cement requirement of the FDOT drilled shaft concrete mix design necessitate fast loading rate of cement at the end of the overall material loading. This may cause inadequate blending, resulting in lumps and balls in the mix. On June 06, 2001, a discussion was also done with the Plant Superintendent (Danny Collins) of Tallahassee RediMix Plant, in Tallahassee, Florida. Mr. Collin's opinions on the formation of lumps and balls in high-slump drilled shaft concrete include the following: - The fast loading rate of materials into the truck may contribute to formation of lumps and balls. - Aggregates should be blended adequately. - Water and cement mixing together (alone) may result in formation of lumps and balls. - There may be hard material build-ups inside the truck from previous jobs. #### 2.5 Testing for Mixing Uniformity Standard Specifications for Ready Mixed Concrete, ASTM C94, contains uniformity testing procedures and requirements. Samples should be taken from two parts of the batch and be tested for slump, air content, strength, coarse aggregate content, and air free unit weight of concrete and of mortar. Usually changes in slump, air content, and strength correlate to changes in the other characteristics, and a complete test of all six characteristics is rarely necessary. The specification also suggests that slump tests are a quick way of checking the probable degree of uniformity. Observation of concrete slump during unloading, supplemented by occasional testing, will be enough to confirm basic mixing uniformity. Uniformity tests must be performed by skilled personnel because any variation in testing methods will be reflected in the uniformity test results. For instance, ASTMC C94 requires strength tests from two samples to agree within 7.5%. Based on ASTM precision statements for the strength test, about half of the strength difference between two concrete samples will be a result of testing variation rather than real variation in the concrete. The inherent variability in slump, air content, and unit weight tests is greater than that for strength tests, and deviations from standard testing methods increase variability. Thus, it is critical to perform these tests correctly (Gaynor, 1996). #### 2.6 Summary Gaynor (1996) concluded that the method of materials loading and mixing sequence are the two major sources causing non-uniformity in the truck mixed concrete. Moreover, water addition procedure should be examined. Any incorrect timing or improper water loading affects the mix. Gaynor (1996) believes that ribbon loading is prone to form head-packs and concrete lumps. To avoid this, he suggested that the coarse aggregate and some water should be placed prior to the sand and cement. The tests performed in this research explored the effect of number of revolutions on formation of lumps and the findings are discussed later. From the above discussions, one may think that concrete lumps are most likely caused by improper loading and poor sequencing procedures, especially in high-slump concrete. High-slump concrete requires an unusually high amount of water in order to meet workability requirements. Batching all materials including all the water at once, does not produce a good mix. This is because the excess water does not permit the individual materials to be thoroughly combined; instead it creates a sea of sporadic materials in the truck mixer. If the concrete does not mix properly, any addition of water will increase the problem and reduce the concrete strength. The purpose of this research is to improve the batching procedure by making it practical and efficient and by producing lumps-free high-slump concrete. #### Chapter 3 #### **METHODOLOGY** #### 3.1 General The research team has developed a protocol for conducting experiments in order to determine the causes of the problem and to find possible solutions that could eliminate lumps and balls in high-slump concrete. A total of seventeen test-loads were batched to study the effects of test variables, as mentioned earlier as well as in the following sections. Originally, just one phase of testing was planned, but the results of the first phase made additional testing necessary to further investigate the effect of some variables. The first phase of experiments was conducted in April 2001 and the second phase in March 2002. Quantitative analysis was performed on the results to determine the factors influencing the homogeneity of truck mixed high-slump concrete. #### 3.2 Test Variables The uniformity of truck-mixed concrete depends on a number of variables such as the mixing sequence, mixing time, charging and mixing speed, discharge rate (speed at which the materials are charged into the mixing truck through chute), size of concrete load (total volume of concrete), number of initial revolutions (number of revolutions of truck mixer after addition of materials but before slump adjustment), and headwater percentage (water added to the mixer before the addition of materials, expressed as percentage of total water). The first three factors have been extensively studied by a number of researchers (Gaynor 1996; Suprenant 1992; Gaynor and Mullarky 1975) and FDOT has developed adequate specifications (FDOT specifications 346-8, 2002) to minimize their effect on concrete homogeneity. Hence the other four factors were selected as variables for this research. The variables studied in phase I were: 1) discharge rate, 2) size of concrete load and 3) headwater percentage. In phase II, the testing variables were: 1) headwater percentage and 2) number of initial mixing revolutions. #### 3.3 Concrete Mix Design FDOT standard mix design for drilled shafts (Class 4: #06-0281) was used for all the tests in both phases. A different admixture brand was used in phase II, however. The reason was that the admixture used in Phase I was not commercially available at the time phase II was carried out. However, this change in admixture should not have any effect on the variables under study and for all practical purposes it can be reasonably assumed that the concrete composition was same in both batches. The mix proportions are shown in Tables 1 and 2. Due to the limitation of the computer batching software at the CSR Rinker concrete as described in section 1.3, the mix design water was trimmed to produce 3 inch slump concrete. This trimmed water or jobsite allowable water was added after the initial mixing revolutions to increase the slump to 7-9 inches. The truck drum was revolved for 30 additional mixing revolutions at 12 rpm to ensure homogeneity. It is important to note that the amount of jobsite allowable was not constant in all batches, but varied from 5 to 8 gallons/yard, as suggested by plant personal based on their experience to ensure more uniformity. This variation is within $\pm 10\%$ and is not expected to have an effect on the number of lumps and balls produced in different batches. Table 3.1 FDOT Mix Design for Phase I CONCRETE SUPPLIER: RINKER MATERIALS CORP. ADDRESS: 1501 BELVEDERE ROAD WEST PALM BEACH, FL 33405 PLANTLOCATION: LEJEUNE TELEPHONE NO; 561/833-5555 FDOT ASSIGNED PLANT NO.:87-085 PROJECT NO: 87000-5601 DATE: 10/22/98 CLASS CONCRETE: IV DRILL SHAFT 4000PSI SOURCE OF MATERIAL COARSE AGGREGATE : RINKER
MATERIALS GRADE: 57 S.G.(SSD):2460 FINE AGGREGATE : E. R. JAHNA F.M.: 2.40 S.G. (SSD): 2.630 PIT NO. (COARSE) : 87-090 TYPE: CRUSHED LIMESTONE PIT NO. (FINE) : 05-045 TYPS: SILICA SAND CEMEN T SPEC: AASHTO M-85 TYPE II : RINKER PORTLAND MIGHT AIR ENTR ADMIX : DAREX AEA W. R. GRACE SPEC: AASHTO M-154 1ST ADMIX : WRDA-60 W.R.GRACE SPEC: AASHTO M-194 TYPE D SPEC : N/A 2ND ADMIX : N/A SPEC : N/A 3RD ADMIX : N/A FLY ASH : \$ RPCC SLAG RINKER SPEC: ASTM C-989 HOT WEATHER DESIGN MIX \$ BLAST FURNACE SLAG CEMENT (Kg) LBS : 7.00 TO 9.00 (mm) IN 298 SLUMP RANGE : 2.4 % TO 5.6 % COARSE AGG (Kg) lbs : 1667 AIR CONTENT FINE AGG (Kg) LBS : 1053 UNIT WEIGHT (wet): 139.7 (Kg/M3)PCF AIR ENT ADMX(ml) 02: 75 W/C RAT 10 (plant) : 0.41 (Kg/Kg) LBS/LB 1ST ADMEXTURE(ml)oz: 23.8 W/C PATIO (field) : 0.41 (Kg/Kg)LBS/LB 2ND ADMIX(ml) OZ : 0 THEO YIELD : 27.00 (MB)CUFT 3PD ADMIX (ml) OZ : 0 WATER (ml) GAL 37 PRODUCER TEST DATA WATER (Kg) LBS : 308 CHLORIDE CONT : 0.1 (Kg/MB) LB/CY FLY ASH (Kg) LBS :75 (MAM) IN : 447 SLUME :3.6 % AIR CONTEXT :97 DEG(C)F TEMPERATURE COMPRESSIVE STRENGHT (MPA) PSI 28-DAY: 7740 PSI Table 3.2 FDOT Mix Design for Phase II CONCRETE SUPPLIER: RINKER MATERIALS CORP. ADDRESS: 1501 BELVEDERE ROAD WEST PALM BE ACH, FL 33405 PLANTLOCATION: LEJEUNE TELEPHONE NO; 561/833-5555 FDOT ASSIGNED PLANT NO.: 87-085 PROJECT NO: 87000-5601 DATE: 10/22/98 #### CLASS CONCRETE: IV DRILL SHAFT 4000PSI #### SOURCE OF MATERIAL COARSE AGGREGATE: RINKER MATERIALS GRADE: 57 S.G.(SSD): 2460 FINE AGGREGATE: E. R. JAHNA F.M.: 2.40 S.G.(SSD): 2630 PIT NO. (COARSE): 87-090 TYPE: CRUSHED LIMESTONE PIT NO. (FINE) : 05-045 TYPS : SILICA SAND CEMENT : RINKER PORTLAND MARKET SPEC : AASHTO MASS TYPE II AIR ENTR ADMIX : DAREX AEA W. R. GRACE SPEC: AASHTO M-154 1ST ADMIX: WRD A-64 W.R. GRACE SPEC: AASHTO M-194 TYPE D 2ND ADMIX : N/A SPEC : N/A 3RD ADMIX : N/A SPEC : N/A FLY ASH : \$ RPCC SLAG RINKER SPEC : ASTM C-989 #### HOT WEATHER DESIGN MIX #### \$ BLAST FURNACE SLAG CEMENT (Kg) LBS SLUMP RANGE : 7.00 TO 9.00 (mm) IN : 2.4 % TO 5.6 % COARSE AGG (Kg) lbs : 1667 AIR CONTENT FINE AGG (Kg) LBS : 1053 UNIT WEIGHT (wet): 139.7 (Kg/MB)PCF AIR ENT ADMX(ml) 02: 75 W/C RAT 10 (plant) : 0.41 (Kg/Kg) LBS/LB 1ST ADMIXTURE(ml)oz: 23.8 WC PATIO (field) : 0.41 (Kg/Kg)LBS/LB 2ND ADMIX(ml) OZ : 0 THEO YIELD : 27.00 (MB)CUFT 3PD ADMIX (ml) OZ : 0 WATER (ml) GAL : 37 PRODUCER TEST DATA WATER (Kg) LBS : 308 CHLORIDE CONT : 0.1 (Kg/MB) LB/CY FLY ASH (Kg) LBS : 447 SLUMP :75 (MMM) IN AIR CONTEXT : 3.6 % TEMPERATURE :97 DEG(C)F COMPRESSIVE STRENGHT (MPA) PSI 28-DAY: 7740 PSI #### 3.4 Concrete Truck Mixer The truck mixer used in this research is a ten cubic yard, rear loaded mixing truck, normally loaded with nine cubic yards of concrete (Figure 3.1). The truck has three internal blades (Figure 3.2), and both the blades and the truck were in perfect working condition at the time of testing. The truck had a drum volume of 473 ft³, an agitating speed of 2-6 rpm, mixing speed of 12-16 rpm and water storage capacity of 80 gallons. The truck mixer was manufactured by McNeilus Inc. (Model KX6-414) and approved by National Ready Mix Concrete Association (NRMCA). Figure 3.1: CSR Rinker concrete truck mixer Figure 3.2: Concrete truck drum blades #### 3.5 Mixing Sequence The standard batching sequence (discharge and mixing) adopted by CSR Rinker concrete plant was used in this study as illustrated in Figure 3.3. Figure 3.3: Batching sequence The details of the mixing sequence are as follows: - 1. With the drum rotating at charging mode (2-4 rpm), headwater and admixtures were introduced. - 2. Next the coarse and fine aggregates were discharged into the truck. - 3. While this process continued, cementitious materials were ribbon fed into the aggregates stream. The aggregates were continuously being discharged in the truck during this entire process (even after the cementitious materials were all added). - 4. Finally, the tail water was added. The truck mixes the concrete using a specified number of initial revolutions (for example 40, 50, 70 etc) at a mixing speed of 12 rpm. This was followed by slump water adjustment (the concrete was initially batched for a slump of 3" as the computerized batching software is programmed for this slump) to increase the concrete slump up to 7-9 inch. This water termed as *jobsite allowable*, was originally deducted from the total mix design water (along with the moisture compensation). Additional 30 revolutions were given at mixing speed (12 rpm) after each addition of jobsite allowable water until the desired slump was achieved. 3.6 Experimental Details The experimental details of both phases are described in the following sections. 3.6.1 Phase I This part of the project consisted of 11 concrete batches tested during April and May of 2001. Following variables were tested in Phase I. a. Discharge rate: 150, 200 and 250 lbs/sec. b. Size of truck-load: 3, 5, 7 and 9 cubic yards. c. Headwater percentage: 80%, 70% and 60% of total water content Slump, density, air content, and internal concrete temperature tests were performed on two different samples. The first sample was collected at the beginning of the concrete discharge and second was collected at around the middle. Three 6 x12 inch concrete cylinders were prepared from the second sample for compressive strength determination. The following standard ASTM testing procedures were followed throughout the experimentation. a) Sampling Freshly Mixed Concrete: ASTM C172 b) Slump: ASTM C143 c) Density and Unit weight: ASTM C138 d) Temperature: ASTM C1064 e) Entrapped air: ASTM C 173, C231, C233 f) Compressive strength: ASTM C31 & C39 The concrete was passed through a grate with openings of 2.5 inch to collect lumps and then discharged into another empty truck as illustrated in Figures 3.4 through 3.6. The size and number of lumps and balls were recorded for each batch and selected samples were sent to the laboratory for sieve analysis to determine their gradation. Figure 3.4: Discharging concrete into secondary truck Figure 3.5: Collecting concrete lumps and balls Figure 3.6 Sieving concrete through the grate #### 3.6.2 Phase II Phase II was conducted in order to reaffirm Phase I conclusions and to test new untested variables. Except for the variables under study the methodology was very similar to Phase I. The following variables were studied in Phase II. 1. Headwater percentage: 55%, 30% and 20% of total water content 2. Number of initial revolutions: 55, 75 and 100 All tests performed in Phase I were also conducted in Phase II except the compressive strength test because the same concrete mix was used and the compressive strength variation has no effect on the formation of lumps and balls. However, the tests were performed on only one sample collected near the middle of the batch, since in Phase I, no variation was found between the results of the two samples. #### Chapter 4 #### **TEST RESULTS** #### 4.1 General The first phase of experiments consisted of 11 test batches and was conducted at the CSR Rinker concrete facility, at their Sweetwater plant in Miami, during three days in the months of April and May 2001. Almost a year later, during two days of March 2002, the second phase of testing was carried out. Phase II consisted of 5 nine cubic yard test batches, as described in chapter 3. All concrete test batches were consistent with the specified FDOT approved mix design number 06-0281 for high-slump concrete (Table 3.1 & 3.2). Personnel from CSR Rinker, Florida International University, Florida State University, and Florida Department of Transportation were present at the CSR Rinker concrete plant facility during both phases. #### 4.2 Test Results The test results of Phase I and II are divided into 5 data sets based on different combination of variables and are summarized in Table 4.1. Table 4.1: Summary of test results | Set | Load | Initial
Rev. | Head
Water | Discharge
Rate | Slump | Air
Content | Density | Number of Lumps and Balls | | | | | | 28 days
Compressive | | |-------------|---------------------|-----------------|---------------|-------------------|--------|----------------|-----------|---------------------------|-----------|-----------|-----------|------------|------|------------------------|----------------| | | (yds ³) | | (%) | (lbs/sec) | (inch) | (%) | (lbs/ft²) | 1"-
2" | 3"-
4" | 5"-
6" | 7"-
8" | 9″-
10″ | >10" | Total | Strength (psi) | | A | 9 | 40 | 90 | 150 | 7.8 | 2.00 | 142.0 | 5 | 6 | 4 | 7 | 1 | 0 | 23 | 7185 | | (Phase | 9 | N.A. | 90 | 200 | 8.3 | 2.00 | 140.8 | 4 | 8 | 3 | 0 | 0 | 0 | 15 | 7775 | | I) | 9 | N.A. | 90 | 250 | 8.5 | 2.00 | 142.0 | 6 | 7 | 8 | 9 | 5 | 5 | 40 | 7275 | 3 | 48 | 90 | 200 | 8.0 | 2.25 | 139.6 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 7600 | | B
(Phase | 5 | N.A. | 90 | 200 | 7.5 | 2.00 | 141.2 | 0 | 2 | 0 | 0 | 0 | 0 | 2 | 6645 | | I) | 7 | 38 | 90 | 200 | 7.5 | 2.00 | 140.4 | 7 | 5 | 12 | 11 | 0 | 0 | 35 | 6695 | | | 9 | 31 | 90 | 200 | 7.5 | 2.00 | 140.8 | 8 | 9 | 15 | 8 | 2 | 3 | 45 | 6745 | | | 1 | ī | | 1 | | | 1 | 1 | ı | 1 | 1 | | | | | | | 9 | 40 | 81* | 200 | 7.8 | 2.25 | 140.4 | 0 | 2 | 3 | 3 | 0 | 1 | 9 | 6705 | | C
(Phase | 9 | 35 | 78* | 200 | 8.5 | 2.50 | 140.0 | 6 | 7 | 17 | 6 | 2 | 6 | 44 | 6765 | | I) | 9 | 35 | 68* | 200 | 8.0 | 2.00 | 141.2 | 1 | 2 | 1 | 1 | 0 | 0 | 5 | 7125 | | | 9 | 49 | 64* | 200 | 7.5 | 2.50 | 140.0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | N.A. | | | | | | | | | | | | | | | | | | | D | 9 | 55 | 50 | 200 | 8.3 | 3.20 | 140.6 | 9 | 13 | 11 | 2 | 3 | 2 | 40 | N.A. | | (Phase | 9 | 55 | 30 | 200 | 8.8 | 2.80 | 141.6 | 1 | 4 | 0 | 1 | 0 | 0 | 6 | N.A. | | II) | 9 | 55 | 20 | 200 | 9.0 | 2.80 | 141.0 | 3 | 3 | 3 | 0 | 0 | 1 | 10 | N.A. | | | | | | | | | | | | | | | | | | | Е | 9 | 55 | 30 | 200 | 8.8 | 2.80 | 141.6 | 1 | 4 | 0 | 1 | 0 | 0 | 6 | N.A. | | (Phase | 9 | 75 | 30 | 200 | 8.8 | 2.60 | 140.6 | 1 | 2 | 2 | 2 | 0 | 0 | 7 | N.A. | | II) | 9 | 100 |
30 | 200 | 8.5 | 2.50 | 141.6 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | N.A. | ^{*} designed headwater percentages were 80%, 75%, 70% and 65%, respectively. Figures in Table show actually measured percentages. [^] N.A.: not available or not recorded. #### 4.3 Discussion ## 4.3.1 Discharge Rate The "discharge rate" (lbs/sec), refers to the speed at which the materials exit the loader through the chute into the mixing truck. Figure 4.1 shows the relation between the discharge rate and the number of concrete lumps (Data of set A as shown in Table 4.1). Figure 4.1: Effect of discharge rate on the number of concrete lumps and balls It is evident from the figure that the optimum discharge rate to minimize concrete lumps is 200 lbs/sec. Fifteen small to medium size concrete lumps were present in this sample. Hence this discharge rate was selected for the rest of the experimentation. Moreover, since the discharge curve is nearly flat near 200 lbs/sec discharge rate, it is suggested to extend the limits of optimum discharge rate to 200±10 lbs/sec. The concrete batch with discharge rate of 150 lbs/sec produced 23 balls while the one with 250 lbs/sec produced 40 balls. It was interesting to note that smaller size balls were found in the 200 lbs/sec discharge batch. The 150 lbs/sec discharge batch produced relatively smaller size balls as compared to 250 lbs/sec discharge batch. Please see photographs in Figures 4.2 and 4.3. The reason in the latter case could be the faster loading of the materials, not allowing the cementitious materials to mix adequately with the aggregates thus resulting in larger concrete lumps. Information on the number of initial and total revolutions was not available, except for first batch (150 lb/sec), which was given 40 initial revolutions prior to slump water adjustment. This was because during the Phase I, number of initial revolutions was not considered a variable to investigate and was not recorded. Nevertheless, one may fairly assume that the number of initial mixing revolutions did not differ much in this set of test batches and is not likely to have an effect on the results. Figure 4.2: Concrete lumps in 150 lb/sec discharge rate batch Figure 4.3: Concrete lumps in 250 lb/sec discharge rate batch ## 4.3.2 Size of Concrete Load The relation between the size of concrete load (total volume of concrete) and the number of lumps is shown in Figures 4.4 and 4.5 (Data of set B as shown in Table 4.1). Figure 4.4: Effect of size of concrete load on the number of concrete lumps and balls Figure 4.5: Effect of size of concrete load on the number of concrete lumps and balls Figure 4.4 shows that 7 and 9 cu. yd. batches had many concrete lumps, while 3 and 5 cu. yd. batches had no, or very few, lumps. This is due to the fact that smaller load size can be mixed easily in a drum having a capacity of 2-3 times greater than the volume of loaded materials. An optimum load size between 3 to 5 cu. yd. would probably the best as indicated by Figure 4.4. However, this will not be practical from a productivity point of view as it will be very time consuming. This is not recommended by NRMCA either as explained in chapter 2 (section 2.1). In Figure 4.5 number of concrete lumps normalized in terms of the load size (number of lumps/cu yd) is shown. The relationship is almost linear. This is to be expected as smaller concrete load would also have fewer lumps. The loads of 3 cu yd and 5 cu yd are not commercially feasible and hence are not considered any further. Since the normalized number of lumps between the loads of 7 cu yd and 9 cu yd are found to be the same, and also because the usual truck size is about 10 cu yd, it was decided that 9 cu yd is the load size to be recommended for use. #### 4.3.3 Headwater Percentage ## Phase 1 In set C (phase I), four trial batches were made with varying headwater percentage (or ratio) (water added to the mixer before the addition of materials) of 81%, 78%, 68% and 64% (originally planned to be 80%, 75%, 70% and 65%). The test results are shown in Figure 4.6. Figure 4.6: Effect of headwater percentage on number of lumps and balls (Phase I) As illustrated in Figure 4.6 the 81% and the 78% batches of set C had almost the same headwater percentage but the 78% batch resulted in excessively large number of lumps. This data point is considered as outlier. The results indicate that a lower headwater percentage resulted in a reduced number of lumps and balls. The initial number of mixing revolutions was not considered as a variable in the early stages of the study. However, the results of this data set (C) raised the point that initial number of revolutions could have a vital effect on the number of lumps. The 68% headwater batch had 5 balls (35 initial revolutions) and 64% headwater batch had zero balls (49 initial revolutions) which indicated that for almost the same headwater percentage, the higher number of initial mixing revolutions could reduce the number of lumps in the concrete batch. So based on these results, it was decided to test some more batches with lower headwater percentage and higher initial number of mixing revolutions. ## <u>Phase II</u> The test results of set D (phase II) are shown in Figure 4.7. Figure 4.7: Effect of headwater percentage on number of lumps and balls (Phase II) The set D was performed with 55 constant initial mixing revolutions, while the headwater percentage was decreased to 50%, 30%, and 20% of total water content. An optimum headwater percentage of 30% is indicated in Figure 4.7. The data point with 50% head water percentage showed an exceptionally high number of lumps (40) and is also inconsistent with the results of Phase I (set C), hence it is considered as an outlier. The test results seem to show almost a linear decrease in number of lumps with a decreasing headwater percentages. But, since the batch with 20% headwater percentage suffered from head-packs in the drum, it was considered unpractical and the 30% headwater percentage was accepted as the optimum value. The results of set D support the conclusions made for set C, that a lower headwater percentage would result in a lower number of lumps and balls, provided the initial number of mixing revolutions are higher (the optimum number of initial mixing revolutions is explored in section 4.3.4). In addition, it was observed that the lump-sizes were reduced with a lower headwater percentage. An optimum headwater percentage of 30% was used for set E. #### 4.3.4 Initial Revolutions Using a headwater percentage of 30% and a discharge rate of 200 lb/sec, 9cu yd concrete-loads were tested with initial mixing revolutions of 55, 75 and 100 (set E). In Figure 4.8 the influence of number of initial revolutions on the number of lumps are shown. Figure 4.8: Effect of number of initial revolutions on the number of lumps A considerable decrease in the number of lumps is observed in Figure 4.8 between 75 and 100 initial revolutions. Furthermore, it can also be seen in the figure that at 100 initial revolutions there is no lumps. The total number of revolutions (initial and final) was 130 at 12 rpm for this batch. FDOT specification (346-8) specifies a maximum of 100 total revolutions to mix concrete; therefore, according to this result, the specifications will have to be changed. The high number of mixing revolutions appears to provide preliminary confirmation of a correlationship between lower headwater percentage, higher number of initial revolutions, and fewer lumps and balls. This finding is further explored in the following section. ## 4.3.5 Combined Effect of Headwater Percentage and Initial Revolutions The combined effect of headwater percentage and initial revolutions on the number of lumps is illustrated in Figure 4.9. Figure 4.9: Effect of number of initial mixing revolutions and headwater percentage on number of lumps and balls The data for concrete batches with lumps numbering 10 or less are plotted in Figure 4.9 using an average curve (approximated by eyeballing). It is clear from Figure 4.9 that with increasing numbers of initial revolutions, the headwater percentage can be decreased in order to produce lumps-free concrete. However, the headwater percentage should not be less than 30%, as the headwater percentage lower than that resulted in head packs. It was further observed that the size of concrete lumps was smaller when lower headwater percentage was used with higher number of initial revolutions. The optimum headwater percentage was found to be between 30%-40% with initial revolutions ranging between 90 to 100. ## 4.4 Composition of Lumps and Balls based on Gradation A visual inspection of lumps and balls indicated that they are made up of cement, coarse and fine aggregates. The composition of most of the lumps and balls seemed to be uniform with few exceptions where dry sand and coarse aggregates were found in the center of the lump. This might be due to too low headwater percentage followed by a low number of initial revolutions. In Figure 4.10, typical composition of a concrete lump is shown. Figure 4.10: Composition of concrete lumps and balls A representative number of samples of concrete lumps and balls were taken from different sets of batches and sent to the laboratory for sieve analysis to determine the gradation of materials. The results are shown in Table 4.1 and Figure 4.11. Table 4.2: Grading of samples (percent passing) ## PERCENT THAT PAST THE SIEVE BY WEIGHT (7 SAMPLES) | | Percent |-------|----------|----------|----------|----------|----------|----------|----------| | SIEVE | Past | | Sample#1 | Sample#2 | Sample#3 | Sample#4 | Sample#5 | Sample#6 | Sample#7 | | 1" | 100 | 100 | 100 | 100 | 100 | 100 | 100 | | 3/4" | 92.1 | 91.6 | 92.8 | 92.6 | 97 | 99.2 | 95.6 | | 1/2" | 70.3 | 69.2 | 73.5 | 82.1 | 81.2 | 81.5 | 81.2 | | 3/8" | 57.2 | 58.6 | 61.2 | 72.2 | 71.2 | 72.9 | 69.1 | | #4 | 49.6 | 44 | 47.9 | 59.4 | 58.2 | 59.2 | 54.8 | | #8 | 48.9 | 41.4 | 45.2 | 56.7 | 55.7 | 56.4
 52.1 | | #10 | 48.6 | 41.1 | 44.9 | 56.4 | 55.3 | 55.9 | 48.3 | | #16 | 46 | 38.4 | 42.1 | 52.9 | 51.7 | 52.3 | 22.8 | | #30 | 23.3 | 18.5 | 19.9 | 25.2 | 24.2 | 24.5 | 12.8 | | #40 | 12.7 | 10.4 | 10.9 | 14.2 | 13.6 | 13.5 | 7.7 | | #50 | 7.6 | 6.4 | 6.5 | 8.8 | 8.4 | 7.9 | 3 | | #80 | 2.1 | 2.7 | 2.5 | 3.9 | 3.6 | 2.9 | 1.7 | | #100 | 1.2 | 1.8 | 1.5 | 2.8 | 2.4 | 1.7 | 0.7 | | #200 | 0.3 | 0.8 | 0.5 | 1.7 | 1.4 | 0.6 | 0.2 | | M & C | 0.1 | 0.4 | 0.1 | 1.1 | 0.9 | 0 | 0 | M & C - Silts & Clays / Percent past of samples are in order (1-7) in Appendix E Figure 4.11: Sieve analysis results of concrete lumps and balls The sieve analysis indicates a gap grading of materials with concentration of small size coarse aggregates (medium size coarse aggregates were negligible), fine sand and cement. This is very obvious as these materials are more prone to form lumps and balls in the presence of water. The percentage of cement content in the samples could not be determined due to the limited scope of experiments. The size of concrete lumps varied between 1 inch to 14 inch and most batches showed a combination of various sizes. However, smaller lumps were found in batches with low headwater percentage and higher initial revolutions. This is due to the fact that less headwater reduces the chances of cement and sand to form clutches and if formed, high initial revolutions break them. Figure 4.13 shows the different sizes of concrete lumps and balls found in a particular batch. Figure 4.13: Lumps and balls found in a typical concrete batch ## 4.5 Concrete Batches with Lumps and Balls Based on the interviews conducted with concrete plant managers and supervisors, the following actions could be taken to break lumps and balls in concrete, based on the discretion of FDOT site engineer. - 1. If the concrete lumps are large, rotate the concrete drum at high speed (12-15 rpm) for 2-3 minutes and then at slow speed (6-8 rpm) for 3-5 minutes. This action could break the large lumps and makes concrete more uniform. - 2. If small size concrete balls are found, sieve the concrete using a grate of 2.5 inch openings before discharging it on the chute. This practice is recommended to avoid disruption of operations at the site to save time and cost. #### Chapter 5 #### FINDINGS, CONCLUSIONS AND RECOMMENDATIONS #### 5.1 Findings and Conclusions Based on the findings of this study, the following conclusions can be drawn. - 1. Headwater percentage and initial revolutions have a combined effect on the number of lumps and balls produced. A low headwater percentage followed by higher number of initial revolutions can eliminate concrete lumps. The optimum combination was found to be 30% headwater percentage with 100 initial revolutions at a speed of 12 rpm. It can be concluded that a headwater percentage between 30-40% and number of initial revolutions between 90-100 can produce lumps free concrete. This implies that the total number of mixing revolutions should be between 120-130 as 30 additional revolutions are required after the addition of jobsite allowable water. - 2. The optimum speed at which the materials exit the loader through the chute into the mixing truck (discharge rate) was found to be 200±10 lbs/sec. - 3. Although the size of concrete load does have an effect on the number of lumps and balls formed, smaller than 9 cu yd load sizes are not commercially feasible. Since the number of lumps and balls formed with load sizes of 7 and 9 cu yd were found to be almost the same, it is recommended to use the 9 cubic yards load size, whenever concrete in large amounts is required. - 4. The sieve analysis indicated that most of the concrete lumps and balls were similar in gradation and made up of small coarse aggregates, coarse sand and cement. #### **5.2 Recommendations** The results of this investigation, although limited by the number of data points, indicate that the main reason for lumps and balls formation in high-slump concrete used by FDOT is the result of inadequate mixing prior to addition of jobsite allowable water. To remedy this problem proper initial mixing must be performed, by using the following suggested step-by-step procedure. - 1) A 9 cubic yard batch should be prepared by initially charging 30% to 40% (headwater) of the batch water with all the admixtures (please refer to section 1.3 for a clarification of the term batch water). However, if any plant is using a batching process without using jobsite allowable water (with software configured to produce 7-9 inch slump concrete) headwater percentage would be the percentage of total mix-design water. - 2) The charging of headwater should be followed by the charging of aggregates at a discharge rate of 200 ± 10 lbs/sec. - 3) After initiating the aggregate charge, cementitious materials should be "ribbon fed" into the aggregate stream at the same discharge rate (200±10 lbs/sec). Discharge of cementitious material should be completed prior to the completion of the aggregate charge. Finally the tailwater (remainder of the batch water) should be charged. - 4) The drum should be rotated for 90-100 initial mixing revolutions at a speed of 12 rpm. 5) Once the initial mixing is completed, the jobsite allowable water should be added to increase the slump of concrete from 3 inch to 7-9 inch. The concrete is then mixed for an additional 30 revolutions at 12 rpm. The suggestions made in this research are not radically different from previous batching procedures and can be easily implemented. The authors recommend the following changes in the Draft FDOT Materials Manual (2002), as mentioned in the FDOT specification 6-8.1.1, *Quality Control Program for Material Producers* (FDOT 2002). ## Section 9.2.8.3. Transit Mixing "Initially mix each batch between 70 and 100 revolutions of the drum at mixing speed. When water is added at the job site, mix the concrete for 30 additional revolutions. When mixing for the purpose of adjusting consistency, do not allow the total number of revolutions at mixing speed to exceed 160. Discharge all concrete from truck mixers before total drum revolution exceed 300". We suggest the following to replace the above section: Initially mix each batch between 90 to 100 revolutions of the drum at mixing speed. When water is added at the job site, mix the concrete for 30 additional revolutions. When mixing for the purpose of adjusting consistency, do not allow the total number of revolutions at mixing speed to exceed 160. Discharge all concrete from truck mixers before total drum revolution exceeds 300. #### Section 9.2.8.4 Charging the Mixer "Charge each batch into the drum so that some water enters both in advance of and after the cementitious materials and aggregates. If using fly ash in the mix, charge it into the drum over approximately the same interval as cement. The concrete producer may use other time intervals for the introduction of materials into the mix when the concrete producer demonstrates, using test requirements specified in ASTM C94, that he can achieve uniformity of the concrete mix". ## Our suggestion is: Initially charge 30%-40% of the batch water with admixtures into the drum and then start charging the aggregates. After initiation of aggregate charge, ribbon-fed the cementitious materials into the aggregate stream. Discharge of cementitious materials should be completed prior to the completion of the aggregate charge. The concrete producer may use other time intervals for the introduction of materials into the mix when the concrete producer demonstrates, using test requirements specified in ASTM C94, that he can achieve uniformity of the concrete mix. In Addition, the authors suggest changes in the FDOT specification 346-7.4.1 as follows: ## 346-7.4.1 General Requirements "Provide mixers of an approved type that are capable of combining the components of the concrete into a thoroughly mixed and uniform mass, free from balls or lumps of cementitious material, and that are capable of discharging the concrete with a satisfactory degree of uniformity". #### The suggested specification is: Provide mixers of an approved type that are capable of combining the components of the concrete into a thoroughly mixed and uniform mass, free from balls or lumps of cementitious material, and that are capable of discharging the concrete with a satisfactory degree of uniformity. If lumps and balls are found in a concrete batch, the FDOT engineer may allow the contractor to use a grate with 2.5 inch openings to sieve the concrete of first batch in order to avoid disruption of operation. However, the remaining batches will be rejected. #### **5.3 Future Studies** This research study has resulted in a possible solution to the problem of having lumps and balls in high-slump concrete. The solution involves mixing of the ingredients in a certain procedure with specified ranges of number of initial mixing revolutions and headwater percentages. A continuation of this work is imperative in order to make conclusive recommendations. The following guidelines may serve as the basis for future studies. - More batches should be tested around the optimum values attained in this research. A minimum of fifteen test batches (requirement for mix designs are 15 to 30 for FDOT) of the procedure outlined in this report could indicate with certainty whether the conclusions of this research are statistically valid. - 2. Charging and mixing sequence may have an effect on the formation of lumps and balls. A different charging and mixing sequence could produce different results even if other factors remain unchanged. This implies that a different combination of the headwater percentage and the initial mixing revolutions should be investigated for a different charging and mixing sequence, if large number of concrete lumps and balls appeared in the mix. - 3. The effect of other variables such as cement content, retarder dose and amount of superplasticizer on the mix design need to be
investigated. This research studied one mix design, which did not take into account the possible variations of admixtures and their affect on the mix homogeneity or the water content. - 4. The influence of computer software should be investigated. Specifically, the discrepancy in the way FDOT mix design is implemented by the supplier (i.e. the concrete was initially mixed for 3 inch slump and then jobsite allowable water was added to raise the slump to 7-9 inches). The way software is configured or programmed at the batching plant need to be addressed, to verify if a different configuration can batch a high-slump concrete directly from the batching machine, without the need for slump water adjustments. #### REFERENCES American Standards for Testing of Materials (ASTM) (2001), *Annual Book of ASTM Standards* (Vol. 04.02) (C 31, 39, 136, 138, 143, 172, 173, 231, 233, 494, 618, 989, 1017, and 1064) Pennsylvania: ASTM 2001. American Standards for Testing of Materials (ASTM) (2001), *Standard Specification for Ready-Mix Concrete*, C94-00 2000: ASTM American Standards for Testing of Materials (ASTM), Special Technical Publication (1978) Significance of Tests and Properties of Concrete and Concretes-Making Materials (No. 169B), Pennsylvania: ASTM. Crown, R. Georgia Department of Transportation. Email inquiry: 2001 Florida Department of Transportation (FDOT) (2002), *Standard Specifications for Road Bridge Construction* [on-line], http://www11.myflorida.com/specificationsoffice/. Accessed June 09, 2002. FDOT Materials Manual (Draft) (2002), Section 9.2: Concrete Production Facilities Guideline [on-line], http://www11.myflorida.com/specificationsoffice/. Accessed June 09, 2002. Gambhir (1989) Concrete Technology, London, Great Britain: Oxford Ltd. Gaynor, R. (1996) "Avoiding Uniformity Problems in Truck-Mixed Cement." *Concrete Producer*: 20-25. Gaynor, R. (1975) *Mixing Concrete in a Truck Mixer*, National Ready Mix Concrete Association publication No. 148, Maryland: NRMCA Haught, Jerry. Drill-Shaft Meeting Discussions and Notes. November 2001. Kenneth, M. Email inquiry via database, Dr. Concrete: 2001. Kosmatka, S.H., and Panarese, W.C. (1994) *Design and Control of Concrete Mixtures*, Illinois: PCA. Markert, Lea. Drill-Shaft Meeting Discussions and Notes. November 2001. Suprenant, B.A. (1997) "Mixing Concrete in a Truck Takes Proper Procedure." *Concrete Producer*: 12-22 Zuhlke, D., California Department of Transportation. Email inquiry: 2001 ## **WWW References** www.acpa.com (Concrete Materials), First accessed: 08/2001 www.cpca.com (Fundamentals of Concrete), First accessed: 12/2001 www.drconcrete.com (Concrete Inquiry), First accessed: 12/2001 www.nrmca.com (National Ready Mix Concrete Association), First accessed: 12/2000 www.worldofconcrete.com (World of concrete), First accessed: Summer 2001. ## Appendix A # CONCRETE MIX DESIGN FOR EACH TEST MIX (CSR RINKER MIX DESIGN) ## E.1 Test Batch #1; Discharge Rate | E.I Test | . Dancin H., I |)Bcharge Rate | | | | | | |-------------|-------------------|-------------------|------------------|--------------------|---------------|----------------------|----------------------| | E.1.1 Bat | tch Data | | | | | | | | Date | | : 4/9/2001 | | Discharge I | Rate | : 200 #/s | ec | | Drill Shaft | Mix No. | :06-0281 | | Truck Shin | ழ 6ேஜை | :4.9 in | | | Truck Mix | er No. | : 2969 | | Visual Shr | np | :8.0 in | | | He adwater | | | | | :9 cuyde | ; | | | Wash wate | a. | : 10% | | Mixing Spe | ed | : 12 pp m | | | E1.2 Bat | tch Record | | | | | | | | | Source | | | Actual | | Auto or | | | Materials | and/or | Mix Design | Target Weight | Weights | To lerances | Manual | Moisture Percent | | | Type | | | | | Intarotat | | | #57 | Rinker | 1,667 b s | 15,288 Ib | 15,400 Ъ | IN | Auto | 1.90% | | Sand | Ortona | 1,053 l bs | 9 Ø 57 Ibs | 9,960 b s | OUT | Auto | 1.90% | | Cement | Type II
Rinker | 298 Ibs | 2,682 lbs | 2,680 b s | IN | Auto | | | Slag | Rinker | 447 Ibs | 4 β23 Ibs | 4,010 lbs | IN | Manual | | | Air | Darex
(Grace) | 2 0 2 | 54 oz | 53 oz | IN | Auto | | | Retarder | WRDA
60;Grace | 8 oz | 214 oz | 215 oz | и | Auto | | | Water | Well | 37 gal | 249 gal | 249 gal | IN | Auto | | | Note 1: Wat | erweight; m | ix design (333g | al), minus moist | ure compens | ation (56gal |), and jobs | ite allowable(28gal) | | E 13 Bat | tch Concrete | Properties | | | | | | | | | | | Umit | Cylinder | രാഭത | Cylinder @ | | | Shimp | Air % | Temperature | weight
(#/cuft) | 7-da | ys | 28-days | | Initial | 825 in | 3.00% | N/A | 140 | N/A | A. | N/A | | Final | 8 <i>5</i> 0 in | 2.00% | 88 F | 141.6 | 2 | | 2 | | E1.4 Shn | np Stand D | ata | | | | | | | | Allowe d | Visual slimp | No initial | Water | Additi | oral | Total #revs | | | water | 0 POST 2 TIMD | revolutions | added | revolu | ions | discharge | | | 28 gal | N/A | N/A | N/A | N/A | A. | 85 | | Note 2:No | additional | nixing revoluti | on information. | Due to ina | de quate shur | apboard, | lmp was altered. | | E1.5 Lu | mps Dischar | ged | | | | | | | Size of | 3 to 4 | 5 to 6 | 7 to 8 | 9 to 10 | 11 to 12 | > 12 | Total#of Balk | | Balk | (i n) | (in) | (in) | (in) | ('n) | (in) | | | #of Balls | 12 | 3 | 0 | 0 | 0 | 0 | 15 | addition Final $7.00 \, \mathrm{in}$ 2.25% ## E.2 Test Batch #2; Discharge Rate (Rejected batch, due to inadequate slump.) | | L LABORETHA | , prame. | and parject | canada, a | ac to Balace | trans variety | • | |----------------------------|-------------------|------------------|------------------------|----------------------------|-----------------|-----------------------|----------------------------| | E 2.1 B | atch Data | | | | | | | | Date | | : 4/10/2001 | | Discharge I | Rate | : 250 #sec | | | Drill Shaf | t Mix No. | :06-0281 | | Truck Shin | ழ 6ேஜை | : N/A | | | Truck Mi | xer No. | : 2969 | | Visual Shm | ap | :60 in | | | He advvate | r | :90% | | Load Size | | :9 cuyds | | | Wash wat | er | : 10% | | Mixing Spe | ed | : 12 rpm | | | Rejected | Batch | | | | | | | | E22 B | atch Recor | rd. | | | | | | | Materials | Source/ | Mix | Target | Actual | Tolerances | Auto or | Moisture | | IMALEI MIS | Туре | Design | Weight | Weights | TOPIALNES | Manual | Percent | | #57 | Rinker | 1,667 b s | 15,258 Ib | 15,320 Ъ | 114 | Anto | 1.70% | | Sand | Ortona | 1,053 b s | 9.714 Ibs | 9,760 lbs | 174 | Auto | 2.50% | | Cement | Type II
Rinker | 298 Ibs | 2∮82 Ibs | 2,700 lbs | и | Auto | | | Slag | Rinker | 447 Ibs | 4 β23 Ibs | 4,000 lbs | IM | Manual | | | Air | Darex
(Grace) | 2 02 | 54 oz | 54 oz | и | Anto | | | Retarder | WRDA
64;Grace | 8 oz | 214 oz | 215 oz | и | Auto | | | Water | Wel | 37 gal | 247 gal | 247 gal | и | Auto | | | Note 1: Wa | terweight, | m ix design(| 333 gal), m.inu | s moisture co | mpersation(f | 9 gal), and jo | obsite allowable(28gal) | | E 23 Ba | itch Concr | ete Propertie | ıs | | | | | | | Slamp | Air % | Temperature | Unit
weight
(#/cuft) | Cylinder
7-d | cest @
ays | Cylinder cast @
28-days | | Initial | 5.50 in | N/A | N/A | N/A | N/ | 'A | N/A | | 8 gal
water
addition | N/A | N/A | N/A | N/A | И | 'A | N/A | | o gal | N/A | N/A | N/A | N/A | N | 'A | N/A | Final Report 49 1423 Note 2:Inadequate slump, supplementa 16 gal and 8 gal water additions used to meet slump requirements 2 2 82 F 50 ## E 2.4 Shump Stand Data Allowed Visual No. initial Water added Additional Water Additional Total#revs water shump revolutions revolutions added revolutions discharge 30 6 gal 30 120 Note 3: 12 gallons of water were added and the drumwas given 30 additional revolutions. 8gal Note 4: Slump inadequate, increments of water releded at slump stand. Note 5: 175 total revolutions, prior to complete discharge of the mixer. | E 2.5 Lumps Discharged | | | | | | | | | | | |------------------------|----------------|-------------|-------------|--------------|------------------|---------|---------------|--|--|--| | Size of
Balk | 3 to 4
(in) | 5 to 6 (in) | 7 to 8 (in) | 9 to 10 (in) | 11 to 12
(in) | > 12 in | Total#of Balk | | | | | Number
of Balk | 1 | 1 | 0 | 0 | 1 | 0 | 3 | | | | Note 6: One ball weight 32 lbs. N/A 28 gal Note: Batch #2 rejected, due to inadequate slump. ## E 3 Test Batch #3; Discharge Rate | E3 Test | . Batch #3; D | ischarge Rate | | | | | | |-------------------|-------------------|------------------|------------------|------------------------|---------------------------|-----------------|--------------| | E3.1 B | atch Data | | | | | | | | Date | | : 4/10/2001 | | Discharge R | ate | : 250 #/se | <u>c</u> | | Drill Shaft | Mix No. | : 06-0281 | | Truck Shimp | Gage | : N/A | | | Truck Mis | er No. | : 2969 | | Visual Slimp |) | : N/A | | | He adwater | | :90.00% | | Load Size | | :9 cuyds | | | Wash wat | स | : 10.00% | | Mixing Spee | đ | : 12 pm | | | E32 B | atch Record | | | | | | | | Materials | Source- | Mix Design | Target | Actual | Tolerances | Auto or | Moisture | | 41.60 | Type | 16603 | Weight | Weight | D.T. | Maroial | Percent | | #57 | Rinker | 1,667 lbs | 15,258 Ъ | 15,280 b | IN | Auto | 1.70% | | Sand | Ortona | 1,053 b s | 9,714 b s | 9,760 lbs | IM | Auto | 2.50% | | Cement | Type II
Rinker | 298 lbs | 2,682 b s | 2,680 lbs | IM | Auto | | | Slag | Rinker | 447 b s | 4,023 b s | 4,060 lbs | IИ | Auto | | | Air | Darex
(Grace) | 2 oz | 54 oz | 54 oz | IM | Auto | | | Retarder | WRDA
64;Grace | 8 oz | 214 oz | 215 oz | IM | Auto | | | Water | Well | 37 gal | 247 ഉപ | 246 gal | IИ | Auto | | | Note 1: Wat | erweight; mi | x design(333g | al), minus moi | sture compere | ation(59gal), and | l jobsite a Ilo | wable(28gal) | | E33 Ba | tch Concrete | Properties | | | | | | | | Slimp | Air % | Temperature |
Umitweight
(#/cuft) | Cylinder cast @
7-days | - | ercast@ | | Initial | 8.25 in | 2.50% | 85 F | 142 | N/A | ì | N/A | | Final | 7.50 in | 2.00% | 84 F | 142 | 2 | | 2 | | E34 Sb | mp Stand Da | ata | | | | | | | | Allowed | Visual | No. initial | Water | Additional | Total #1 | revolutions | | | water | slimp | revolutions | added | revolutions | இம் | ischarge | | | 28 g al | N/A | N/A | N/A | N/A | | 120 | | <u>Note 2:</u> No | o additionali | nixingrevolut | ion informati | on available. | | | | | E35 Lu | maps Dischar | ged | | | | | | | Size of | 3 to 4 | 5 to 6 | 7 to 8 | 9 to 10 | 11 to 12 | > 12 | Total#of | | Balk | (i n) | (in) | (i n) | (in) | (in) | (i n) | Balk | | Number
of Balk | 13 | 8 | 9 | 5 | 5 | 0 | 40 | | $\overline{}$ | | | | | | | | ## E 4 Test Batch #4; Discharge Rate | E 4 1est | . Dancierri, D | ischarge Rate | | | | | | |--------------------|-------------------|----------------|------------------|------------------------|---------------------------|--------------------|---------------------| | E 4.1 Ba | tch Data | | | | | | | | Date | | : 4/10/2001 | | Discharge R | ate | : 150 #/sec | | | Drill Shaft | Mix No. | : 06-0281 | | Truck Shimp | Gage | : N/A | | | Truck Mix | er No. | : 2969 | | Visual Shmp |) | : N/A | | | He adwater | | :90.00% | | Load Size | | :9 cu yds | | | Wash wate | | : 10.00% | | Mixing Spee | d | : 12 pm | | | E42 Ba | atch Record | | | | | • | | | Materials | Source-
Type | Mix Design | Target
Weight | Actual
Weight | Tolerances | Auto or
Manual | Moisture
Percent | | #57 | Rinker | 1,667 lbs | 15,258 Ъ | 15,320 Ъ | 114 | Auto | 1.70% | | Sand | Ortona | 1,053 lbs | 9,714 bs | 9,760 lbs | IИ | Auto | 2.50% | | Cement | Type II
Rinker | 298 b s | 2,682 b s | 2,690 lbs | 171 | Auto | | | Slag | Rinker | 447 b s | 4,023 b s | 4,030 lbs | 114 | Auto | | | Air | Darex
(Grace) | 2 02 | 54 oz | 54 oz | 174 | Auto | | | Retarder | WRDA
64;Grace | 8 oz | 214 oz | 215 oz | 174 | Auto | | | Water | Well | 37 gal | 247 gal | 246 gal | IИ | Auto | | | Note 1: Wat | erweight; mi | ix design(333g | al), minus moi | sture compens | ation(59gal), and | l jobsíte a Ilo | wable(28gal) | | E 43 Bat | tch Concrete | Properties | | | | | | | | Slimp | Air % | Temperature | Umitweight
(#/cuft) | Cylinder cast @
7-days | | ercast@
ercast@ | | Initial | 7.75 in | 2.00% | 82 F | 142 | N/A | ŀ | ī/A | | Final | 7.50 in | 2.00% | 84 F | 142 | 2 | | 2 | | E 4.4 Sbu | mp Stand Da | ata | | | | | | | | Allowed | Visial | No. initial | Water | Additional | Total #1 | evolutions | | | water | slimp | revolutions | added | revolutions | இவ் | scharge | | | 28 g al | N/A | 40 | 9 gal | 45 | | 85 | | <u>Note 2:</u> No | additional: | mixingrevolut | ion informati | | | | | | E45 Lu | mps Dischar | ged | | | | | | | Size of | 3 to 4 | 5 to 6 | 7 to 8 | 9 to 10 | 11 to 12 | > 12 | Total# of | | Balk | (in) | (in) | (in) | (in) | (in) | (in) | Balk | | Number
of Balls | 11 | 4 | 7 | 1 | 0 | 0 | 23 | ## E 5 Test Batch #5; Load Size | ED 1680 | . Dancin wo, in | O4G DIME | | | | | | |-------------------|-------------------|-------------------|-------------------|--------------------------|---------------------------|--------------------|---------------------| | E 5.1 Ba | itch Data | | | | | | | | Date | | : 4/16/2001 | | Discharge Ra | ate | : 200 # sec | : | | Drill Shaft | Mix No. | :06-0281 | | Truck Shimp | Gage | : N/A | | | Truck Mix | er No. | : 2969 | | Visual Slimp | | : N/A | | | He adveater | | :90.00% | | Load Size | | : 7 cuyds | | | Wash wate | - | : 10.00% | | Mixing Spee | d | : 12 mm | | | E52 B | atch Record | | | | | • | | | Materials | Source-
Type | Mix Design | Tanget.
Weight | Actual
Weight | Tolerances | Auto or
Manual | Moisture
Percent | | #57 | Rinker | 1,667 b s | 11,844 Ъ | 11,840 Ъ | IN | Auto | 1.50% | | Sand | Ortona | 1,053 l bs | 7,563 bs | 7,600 lbs | 114 | Auto | 2.60% | | Cement | Type II
Rinker | 298 b s | 2,086 b s | 2,100 lbs | 114 | Auto | | | Slag | Rinker | 447 b s | 3,129 bs | 3,150 lbs | 114 | Auto | | | Air | Darex
(Grace) | 2 oz | 42 oz | 42 oz | 114 | Auto | | | Retarder | WRDA
64;Grace | 8 oz | 167 oz | 167 oz | 114 | Auto | | | Water | Well | 37 gal | 194 ලා1 | 193 ලූ1 | 114 | Auto | | | Note 1: Wat | erweight; mi | ix design(259g | al), minus moi | isture compere | ation(44gal), and | l jobsíte a Ilo | wable(22gal) | | E 53 Bat | tch Concrete | Properties | | | | | | | | Slimp | Air % | Temperature | Umit weight
(#/cu.ft) | Cylinder cast @
7-days | - | ercast@
days | | Initial | 7.50 in | 2.00% | 88 F | N/A | N/A | 1 | ī/A | | Final | 7.50 in | 2.00% | 84 F | 140.4 | 2 | | 2 | | E 5.4 Sh | mp Stand D | ata | | | | | | | | Allowed | Visual | No. initial | Water | Additional | Total#1 | evolutions | | | water | slimp | revolutions | added | revolutions | இவ் | scharge | | | 22 gal | N/A | 38 | 7 gal | 42 | _ | 80 | | Note 2: No | | mixingrevolut | ion informati | | | | | | E 5 5 Lu | mps Dischar | ged | | | | | | | Size of | 3 to 4 | 5 to 6 | 7 to 8 | 9 to 10 | 11 to 12 | > 12 | Total# of | | Balk | (i n) | (in) | (i n) | (in) | (in) | (i n) | Balk | | Number
of Balk | 12 | 12 | 11 | 0 | 0 | 0 | 35 | | | lumo in the r | middle of load; | 16 bs. | | | | | | I | | | | | | | | ## E 6 Test Batch #6; Load Size | Batten #0; D | 040 2126 | | | | | | |-------------------|--|--|--|----------------------------|--------------------|---------------------| | tch Data | | | | | | | | | : 4/16/2001 | | Discharge Ra | d e | : 200 # sec | : | | Mix No. | : 06-0281 | | | | : N/A | | | er No. | : 2969 | | _ | - | : N/A | | | • | 90.00% | | _ | | 5 cu vdk | | | r | | | | | | | | | | | | _ | | | | | | | | | | | | Source-
Type | Mix Design | Weight | Weight | Tolerances | Auto or
Manual | Moisture
Percent | | Rinker | 1,667 b s | 8,460 b | | 174 | Auto | 1.50% | | Ortona | 1,053 l bs | 5,402 b s | 5,360 lbs | 174 | Auto | 2.60% | | Type II
Rinker | 298 lbs | 1,490 b s | 1,510 lbs | и | Auto | | | Rinker | 447 b s | 2,235 b s | 2,240 b s | 174 | Auto | | | Darex
(Grace) | 2 oz | 30 oz | 29 oz | IN | Auto | | | WRDA
64;Grace | 8 oz | 119 oz | 120 oz | и | Auto | | | Well | $37\mathrm{gal}$ | 139 gal | 138 gal | 114 | Auto | | | erweight; mi | x design(185g | al), minus moi | sture compere | ation(3 lgal), and | jobsíte a Ilo | nvable(16gal) | | tch Concrete | Properties | | | | | | | Slimp | Air % | Temperature | Umitweight
(#/cuft) | Cylinder cast @
7-days | | -qaya
ercasr@ | | 7.50 in | N/A | 83 F | N/A | N/A | l | ₹/A | | 7.50 in | 2.25% | 86 F | 141.2 | 2 | | 2 | | mp Stand De | ata | | | | | | | Allowed | Visial | No. initial | Water | Additional | Total#1 | revolutions | | water | slimp | revolutions | added | revolutions | @ ഷ | ischarge | | l6 gal | N/A | N/A | N/A | N/A | | 82 | | | mixingrevolut | ion informati | on available. | | | | | mps Dischar | ged | | | | | | | 3 to 4 | 5 to 6 | 7 to 8 | 9 to 10 | 11 to 12 | > 12 | Total# of | | (i n) | (in) | (i n) | (in) | (in) | (i n) | Balk | | | | | | | | | | | Mix No. er No. er No. er No. er No. er Source- Type Rinker Ortona Type II Rinker Darex (Grace) WRDA 64;Grace Well er weight; mi tch Concrete Slump 7.50 in 7.50 in mp Stand D: Allowed water 16 \$1 0 additional in mps Dischar 3 to 4 | ## ## ## ## ## ## ## ## ## ## ## ## ## | ich Data : 4/16/2001 Mix No. : 06-0281 er No. : 2969 : : 90.00% r : 10.00% Ich Fecord Source-Type Mix Design Weight Rinker 1,667 bs 8,460 b Ortona 1,053 bs 5,402 bs Type II 298 bs 1,490 bs Rinker 447 bs 2,235 bs Darex 2 oz 30 oz (Grace) WRDA 8 oz 119 oz (Grace) WRDA 8 oz 119 oz 447 bs 37 gal 139 gal er weight; mix design(185 gal), minus mod ich Concrete Properties Shmp Air % Temperature 7.50 in 1,74 83 F 7.50 in 2,25% 86 F mp Stand Data Allowed Visual No. initial water shmp revolutions 16 gal N/A N/A o additional mixing revolution information mps Discharged 3 to 4 5 to 6 7 to 8 | 14/16/2001 Discharge Ram | | | ## E 7 Test Batch #7; Load Size | E / les | LDBDILH/, I | JOHN DIE | | | | | | |-------------------|-------------------|-------------------|------------------|--------------------|-------------------|--------------------|--------------| | E 7.1 Ba | itch Data | | | | | | | | Date | | : 4/17/2001 | | Discharge R | ate | : 200 # sec | : | | Drill Shaft | Mix No. | : 06-0281 | | Truck Slimp | Gage | : N/A | | | Truck Mix | er No. | : 2969 | | Visual S hm | | : N/A | | | He advoater | г | : 90.00% | | Load Size | | : 3 cu yds | | | Wash wat | er e | : 10.00% | | Mixing Spee | | : 12 pm | | | E72 B | atch Record | | | | | | | | Materials | Source- | Mix Design | Target | Actual | Tolerances | Aunto or | Moisture | | Intarer rare | Type | mixpesigi | Weight | Weight | Toterarices | Manual | Percent. | | #57 | Rinker | 1,667 b s | 5,076 b | 5,120 b |
114 | Auto | 1.50% | | Sand | Ortona | 1,053 l bs | 3,241 b s | 3,240 lbs | 174 | Auto | 2.60% | | Cement | Type II
Rinker | 298 lbs | 894 b s | 910 b s | 114 | Auto | | | Slag | Rinker | 447 b s | 1,341 b s | 1,330 lbs | 114 | Auto | | | Air | Darex
(Grace) | 2 oz | 18 oz | 17 oz | IM | Auto | | | Retarder | WRDA
64;Grace | 8 oz | 71 oz | 72 oz | и | Auto | | | Water | Well | 37 gal | 83 gal | 82 gal | IM | Auto | | | Note 1: Wat | erweight; mi | ix design(111g | al), minus moi | sture compen | ation(19gal), and | jobsite allo | wable(10gal) | | E 73 Bar | tch Concrete | Properties | | | | | | | | Slimmp | Air % | Temperature | Umit weight. | Cylinder cast @ | Cylind | बा एक दा कि | | | əmmi | A1 70 | remberanne | (#/cuft) | 7-days | 28 | -days | | Initial | 80 i n | N/A | 82 F | N/A | N/A | 1 | N/A | | Final | 80 i n | 2.25% | 84 F | 139.6 | 2 | | 2 | | E 7.4 Sh | mp Stand Da | ata | | | | | | | | Allowed | Visial | No. initial | Water | Additional | Total#1 | revolutions | | | water | slimp | revolutions | added | revolutions | இம் | ischarge | | | 10 gal | N/A | 48 | 3 gal | 32 | | 80 | | Note 2: 10 | 7 total revol | utions , prior t | o complete di | | miær. | | | | E75 Lu | maps Dischar | ged | | | | | | | Size of | 3 to 4 | 5 to 6 | 7 to 8 | 9 to 10 | 11 to 12 | > 12 | Total#of | | Balk | (i n) | (in) | (i n) | (in) | (in) | (i n) | Balk | | Number
of Balk | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | ## E 8 Test Batch #8; Load Size | E8 Test | Batch#8; L | 080 2126 | | | | | | |-------------------|-------------------|-------------------|------------------|--------------------------|---------------------------|--------------------|---------------------| | E 8.1 B | itch Data | | | | | | | | Date | | : 4/17/2001 | | Discharge Ra | d e | : 200 # sec | : | | Drill Shaft | Mix No. | : 06-0281 | | Truck Shimp | Gage | : N/A | | | Truck Mix | er No. | : 2969 | | Visual Slimp | | : N/A | | | He adwater | | :90.00% | | Load Size | | : 9 cu yds | | | Wash wate | at. | : 10.00% | | Mixing Speed | 1 | : 12 трт | | | E82 B | atch Record | | | | | _ | | | Materials | Source-
Type | Mix Design | Target
Weight | Actual
Weight | Tolerances | Auto or
Manual | Moisture
Percent | | #57 | Rinker | 1,667 b s | 15,228 Ъ | 15,240 Ъ | М | Auto | 1.50% | | Sand | Ortona | 1,053 l bs | 9,722 bs | 9,720 lbs | 174 | Auto | 2.60% | | Cement | Type II
Rinker | 298 bs | 2,682 b s | 2,690 bs | и | Auto | | | Slag | Rinker | 447 lbs | 4,022 bs | 4,030 lbs | 114 | Auto | | | Air | Darex
(Grace) | 2 oz | 54 oz | 54 oz | IM | Auto | | | Retarder | WRDA
64;Grace | 8 oz | 214 oz | 215 oz | IM | Auto | | | Water | Well | 37 gal | 252 gal | 251 gal | IИ | Auto | | | Note 1: Wat | erweight; mi | x design (333g | al), minus moi | sture compers | ation(56gal), and | l jobsíte a Ilo | wable(26gal) | | E 83 Bat | tch Concrete | Properties | | | | | | | | Slimp | Air % | Temperature | Umit weight
(#/cu ft) | Cylinder cast @
7-days | | -qaAe
a∟caet ® | | Initial | 7.50 in | N/A | 84 F | 142 | N/A | 1 | ī/A | | Final | 7.50 in | 2.00% | 83 F | 140.8 | 2 | | 2 | | E 8.4 Sh | mp Stand Da | ata | | | | | | | | Allowed | Visial | No. initial | Water | Additional | Total#1 | evolutions | | | water | slimp | revolutions | added | revolutions | @ di | scharge | | | 26 gal | N/A | 31 | $10\mathrm{gal}$ | 49 | - | 80 | | Note 2: 12 | | utions, prior t | | | miær. | | | | E85 Lu | mps Dischar | ged | | | | | | | Size of | 3 to 4 | 5 to 6 | 7 to 8 | 9 to 10 | 11 to 12 | > 12 | Total#of | | Balk | (i n) | (in) | (i n) | (in) | (in) | (i n) | Balk | | Number
of Balk | 13 | 18 | 6 | 2 | 6 | 0 | 45 | ## E 9 Test Batch #9; Head Water | E9 Test | t Batch #9; H | ead Water | | | | | | |-------------------|-------------------|------------------------|-------------------|-------------------------|-------------------------|----------------------|---------------------| | E 9.1 B | atch Data | | | | | | | | Date | | : 5/7/2001 | | Discharge Rate | | : 200 #/sec | | | Drill Shaft | t Mix No. | : 06-0281 | | Truck Slimp G | age | : N/A | | | Truck Mit | er No. | : 2969 | | Visual Shimp | | : N/A | | | He adwate | r | <u>: 81.00%</u> | | Load Size | | :9 cuyds | | | Wash wat | er | : 19.00% | | Mixing Speed | | : 12 pp m | | | E92 B | atch Record | | | | | _ | | | Materials | Source-
Type | Mix Design | Target
Weight | Actual Weight | | Anto or
Manual | Moisture
Percent | | #57 | Rinker | 1,¢67 b s | 15,228 Ъ | 15,280 Ъ | 114 | Aunto | 1.50% | | Sand | Ortona | 1,053 l bs | 9,704 lbs | 9,680 b s | 114 | Aunto | 2.40% | | Cement | Type II
Rinker | 298 b s | 2,682 b s | 2,710 b s | OUT | Auto | | | Slag | Rinker | 447 b s | 4,022 lbs | 4,040 lbs | 114 | Auto | | | Air | Darex
(Grace) | 2 02 | 54 oz | 54 oz | IИ | Auto | | | Retarder | WRDA
64;Grace | 8 oz | 214 oz | 215 oz | 114 | Aunto | | | Water | Well | 37 gal | $226\mathrm{gal}$ | 225 gal | 114 | Aunto | | | Note 1: Wat | terweight; m.i: | design(333g | al), miros moi | sture compensatio | on(54gal), and | jobsite allov | vable(54gal). | | E 93 Ba | tch Concrete | Properties | | | | | | | | Slimp | Air % | Temperature | Unit weight
(#cu.ft) | Cylinder cast
@7days | - | ercast@
-days | | Initial | 6.75 in | N/A | 82F | N/A | N/A | ŀ | VA. | | 4 gal | | | | | | _ | | | water | 7.25 in | N/A | 82F | N/A | N/A | 1 | ₹/A | | addition | | | | | _ | | _ | | Final | 7.75 in | 2.25% | 82F | 140.4 | 2 | | 2 | | Note 2: St | upplemental4 | galwater ad | dition,meets: | slump requireme | nts. | | | | | map Stand Da | ta | | | | | | | Allowed | Visual shump | No . initial | Water | Supplemental | Additional | | evolutions | | water | ^ postsieth | revolutions | addition | water addition. | revolutions | இவ் | scharge | | 54 gal | N/A | 40 | 7 gal | 4 gal | 43 | - | 83 | | <u>Note 3:</u> 18 | 31 total revolu | ttions, prior t | o complete di | scharge of the m | ixer. | | | | E95 L | mps Dischar; | ged | | | | | | | Size of | 3 to 4 | 5 to 6 | 7 to 8 | 9 to 10 | 11 to 12 | > 12 | Total#of | | 2026 01 | | | | | | | | | Balk
#of Balk | (in) | (in) | (i n) | (in) | (in) | (in) | Balls
9 | E10 Test Batch #10; Head Water | EIU Ie | SE DADUK #10, | Head water | | | | | | |-------------------|-------------------|--------------------------|---------------------------|------------------------|---------------------------|--------------------|-------------------------| | E 10.1 E | Batch Data | | | | | | | | Date | | : 5/7/2001 | | Discharge Ra | t e | : 200 # sec | : | | Drill Shaft | Mix No. | : 06-0281 | | Truck Shimp | Gage | : N/A | | | Truck Mis | er No. | : 2969 | | Visual Slimp | | : N/A | | | He advoater | | : 78.00 % | | Load Size | | :9 ou yds | | | Wash wat | - | : 22,00% | | Mixing Speed | 1 | : 12 mm | | | E 102 E | Satch Record | | | | | | | | Materials | Source-
Type | Mix Design | Target
Weight | Actual
Weight | Tolerances | Auto or
Manual | Moisture
Percent | | #57 | Rinker | 1,667 b s | 15,288 Ъ | 15,240 Ъ | IИ | Auto | 1.50% | | Sand | Ortona | 1,053 b s | 9,704 lbs | 9,680 lbs | 114 | Auto | 2.40% | | Cement | Type II
Rinker | 298 b s | 2,682 b s | 2,700 lbs | IN | Auto | | | Slag | Rinker | 447 bs | 4,022 lbs | 4,030 lbs | 114 | Auto | | | Air | Darex
(Grace) | 2 oz | 54 oz | 53 oz | IM | Auto | | | Retarder | WRDA
64;Grace | 8 oz | 214 oz | 214 oz | IM | Auto | | | Water | Well | 37 gal | 218 ക്രി | 217 ജൂ1 | 174 | Auto | | | Note 1: Wat | erweight; mi | x design(333g | al), minus moi | sture compens | ation(54gal), and | jobsite allo | wable(62gal) | | E 103 B | atch Concret | e Properties | | _ | | | | | | Slimp | Air % | Temperature | Umitweight
(#/cuft) | Cylinder cast @
7-days | - | -days
ercast@ | | Initial | 8.25 in | N/A | 82 F | N/A | N/A | ŀ | N/A | | Final | 8.75 in | 2.50% | N/A | 140 | 2 | | 2 | | E 10.4 S | bump Stand I |)ata | | | | | | | | Allowed
water | Visial
s lim p | No initial
revolutions | Water
added | Additional revolutions | | revolutions
ischarge | | | 62 gal | N/A | 35 | 9 gal | 50 | | 85 | | Note: 181 | totalrevolut | ions, prior to | complete disc | harge of the r | nixer. | | | | E 105 I | amps Dische | ırged | _ | - | | | | | Size of | 3 to 4 | 5 to 6 | 7 to 8 | 9 to 10 | 11 to 12 | > 12 | Total#of | | Balk | (i n) | (in) | (i n) | (in) | (in) | (i n) | Balk | | Number
of Balk | 13 | 17 | 6 | 2 | 2 | 4 | 44 | ## E 11 Test Batch #11; He ad Water | 6.11.1 Bat
Date
Drill Shaft I
Truck Mixe
He adwater
Wash water
E 11.2 Ba | Mix No.
r No. | : 5/7/2001
: 06-0281
: 2969
: 68.00%
: 32.00% | | Discharge Ra
Truck Slimp
Visual Slimp
Load Size | Gage | : 200 #sec
: N/A | | | | | |---|--|---|------------------|--|---------------------------|----------------------|-----------------|--|--|--| | Drill Shaft I
Truck Mixe
Headwater
Wash water | r No. | : 06-0281
: 2969
<u>: 68.00%</u>
: 32.00% | | Truck Slimp
Visial Slimp | Gage | : N/A | | | | | | Truck Mixe
He adwater
Wash water | r No. | : 2969
: 68.00%
: 32.00% | | Visual S lim p | | | | | | | | He adwater
Wash water | tch Record | <u>: 68.00%</u>
:32.00% | | Visual S lim p | | | | | | | | Wash water | tch Record | :32,00% | | Load Size | | : N/A | | | | | | | tch Record | :32,00% | | | | :9 cuyds | | | | | | E 112 Ba | | | | Mixing Speed | | :
12 rpin | | | | | | | Seamen. | E 112 Batch Record | | | | | | | | | | Materials | pomce- | Mix Design | Target | Actual | Tolerances | Aunto or | Moisture | | | | | IMALEI MIS | Type | mux Design | Weight | Weight | Tolerances | Manual | Percent | | | | | #57 | Rinker | 1,667 b s | 15,228 Ъ | 15,240 Ъ | IИ | Auto | 1.50% | | | | | Sand | Ortona | 1,053 l bs | 9,704 lbs | 9,720 lbs | IИ | Auto | 2.40% | | | | | Cement | Type II
Rinker | 298 b s | 2,682 b s | 2,700 bs | и | Auto | | | | | | Slag | Rinker | 447 lbs | 4,022 bs | 4,010 lbs | IИ | Auto | | | | | | Air | Darex
(Grace) | 2 oz | 54 oz | 53 oz | и | Auto | | | | | | Retarder | WRDA
64;Grace | 8 oz | 214 oz | 214 oz | и | Auto | | | | | | Water | Well | 37 gal | 190 ളൂ1 | 189 ളൂ1 | 114 | Auto | | | | | | Note 1: Water weight; mix design(333gal), minus moisture compensation(54gal), and jobsite a llowable(90gal) | | | | | | | | | | | | | | e Properties | | - | | | | | | | | | Slimp | Air % | Temperature | Umit weight (
(#/cu ft) | Cylinder cast @
7-days | - | ercast@
days | | | | | Initial | 80 in | N/A | 82 F | N/A | N/A | 1 | ī/A | | | | | Final | 7.75 in | 2.00% | N/A | 141.2 | 2 | | 2 | | | | | E 114 Sbi | mp Stand D | ata. | | | | | | | | | | | Allowed | Visial | No.initial | Water | Additional | Total#1 | evolutions | | | | | | water | slimp | revolutions | added | revolutions | இவ் | scharge | | | | | | 62 gal | N/A | 35 | 40 gal | 57 | | 92 | | | | | <u>Note 2:</u> 181 | Note 2: 181 total revolutions, prior to complete discharge of the mixer. | | | | | | | | | | | E 115 Lu | mps Discha | rged | | | | | | | | | | Size of | 3 to 4 | 5 to 6 | 7 to 8 | 9 to 10 | 11 to 12 | > 12 | Total#of | | | | | Balk | ('n) | (in) | (i n) | (in) | (i n) | (i n) | Balk | | | | | Number
of Balk | 3 | 1 | 1 | 0 | 0 | 0 | 5 | | | | ## E 12 Test Batch #12; Head Water | E 12 Tes | st Batch #12; | He at water | | | | | | | | |--|--|---------------------------|------------------|--------------------------|---------------------------|---------------|----------------|--|--| | E 12.1 E | Satch Data | | | | | | | | | | Date | | : 5/8/2001 | | Discharge Rate | | : 200 #/sec | | | | | Drill Shaft | Shaft Mix No. : 06-0281 Truck Slimp Gage : N/A | | | | | | | | | | Truck Mix | er No. | : 2969 Visual Shamp : N/A | | | | | | | | | He adwater | - | | | | | | | | | | | Wash water : 36,00% Mixing Speed : 12 rpm | | | | | | | | | | *************************************** | atch Record | | | mand speed | | | | | | | E 122 E | | | | | | | | | | | Materials | Source- | Mix
Design | Target
Weight | Actual Weight | Tolerances | Auto or | Moisture | | | | | Type | | | | | Manual | Percent | | | | #57 | Rinker | 1,667 b s | 15,258 Ъ | 15,240 Ъ | 114 | Auto | 1.70% | | | | Sand | Ortona | 1,053 b s | 9,670 b s | 9,720 lbs | 114 | Auto | 3.00% | | | | Cement | Type II
Rinker | 298 Ibs | 2,682 b s | 2,670 l bs | 171 | Auto | | | | | Slag | Rinker | 447 Ibs | 4,022 bs | 4,010 lbs | IИ | Auto | | | | | Air | Darex
(Grace) | 2 oz | 54 o z | 53 oz | 114 | Анто | | | | | Retarder | WRDA
64;Grace | 8 oz | 214 oz | 215 oz | 174 | Auto | | | | | Water | Well | 37 gal | 180 ളൂ1 | 179 gal | 114 | Auto | | | | | Note 1: Water weight; mix design(333gal), minus moisture compensation(64gal), and jobsite a llowable(90gal). | | | | | | | | | | | E 123 Batch Concrete Properties | | | | | | | | | | | | Slimp | Air % | Temperature | Unit weight
(#/cu.ft) | Cylinder cast
@ 7-days | - | rcast@
days | | | | Initial | 6 in | 3.00% | 88 F | N/A | N/A | N | 7A | | | | 5 gal
addition | 7.50 in | 2.50% | N/A | 140 | N/A | N | /A | | | | Final | 7.50 in | 2.00% | 81 F | 140 | 2 | | 2 | | | | Note 2: St | pplemental5 | galwater ad | ldition,meets | slump requireme | mts. | | | | | | E 124 S | bump Stand D | ata | | | | | | | | | Allowed | Visual shump | No.initial | Water | 3pplemental | Additional | Total #r | evolutions | | | | water | o recent streets | revolutions | addition | water addition | revolutions | @ dis | charge | | | | 90 து | N/A | 49 | 45 gal | 5 gal | 49 | 9 | 8 | | | | Note 3: 17 | '5 total revolu | tions, prior t | o complete d | ischarge of the m | iær. | | | | | | E 125 L | amps Discha | rged | | | | | | | | | Size of | 3 to 4 | 5 to 6 | 7 to 8 | 9 to 10 | 11 to 12 | > 12 | Total#of | | | | Balk | (n) | (in) | (in) | (in) | (i n) | (i n) | Balk | | | | #of Balls | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | ## E 13 Test Batch #1; He ad Water | E 13 16: | , , , , , , , , , , , , , , , , , , , | , Tie au Walei | | | | | | | | |--|---------------------------------------|--------------------|----------------------|-------------------------|----------------|-------------------|-------------------------|--|--| | | Batch Data | | | | | | | | | | Date | : 3/11/2002 Dirharge Rate : 200 #/sec | | | | | | | | | | Drill Shaft | Mix No. | :06-0281 | 81 Truck Shamap Gage | | | : N/A | | | | | Truck Mixer No. : | | : 2969 | Visual Slimp | | | :825 i n | | | | | He adwater : | | <u>: 50.00%</u> | | Load Size | | :9 cuyds | | | | | Tail water | | : 50.00% | | Mixing Speed | | : 12 rpm | | | | | E 13.2 Batch Record | | | | | | | | | | | Materials | Source
and/or
Type | Mix Design | Target
Weight | Actual
Weights | Tolerances | Auto or
Manual | Moisture % | | | | #57 | Rinker | 1,667 lbs | 15,183 в | 15,200 Љ | и | Auto | 120% | | | | Sand | Ortona | 1,053 b s | 9,723 b s | 9 <i>7</i> 20 lbs | IИ | Auto | 2.60% | | | | Cement | Type II
Rinker | 298 b s | 2,682 b s | 2∮80 lbs | 114 | Auto | | | | | Slag | Rinker | 447 bs | 4,023 b s | 4 µ30 Ibs | IИ | Manual | | | | | Air | Darex
(DOT) | 2 oz | 54 oz | 53 oz | IИ | Auto | | | | | Retarder | WRDA
60;Grace | 8 oz | 215 oz | 215 oz | IИ | Manual | | | | | Water | Well | 37 gal | 237 ളൂ1 | 236 gal | IИ | Auto | | | | | Note 1: Water weight; mix design(333ga.1), minus moisture compensation(5 lga1), and jobsite a llowable(46ga1). | | | | | | | | | | | E 133 S | bump Stand | Data | | | E 13.4 Com | rete Properti | ies | | | | Initial
revs | Water
added | Additional
revs | Total revs | Note: Middle | Shamp | Air % | Unit weight
(#/cuft) | | | | 55 | ??? | 30 | 85 | of load. | 825 in | 2.00% | 141.6 | | | | Note 2 :At | fter initial 5. | 5 revs (12 mm | n), the tailwa | ter was added v | while the truc | k drum was s | at agitating | | | | | | | | (12 rpm) for ad | | | ŭŭ | | | | | umps Discl | | | ` • <i>′</i> | | | | | | | Size of | 1 to 2 | 3 to 4 | 5 to 6 | 7 to 8 | 9 to 10 | > 10 | Total#of | | | | Balk | (i n) | (in) | (i n) | (in) | (i n) | (in) | Balk | | | | Number
of Balk | 9 | 13 | 11 | 1 | 3 | 2 | 49 | | | | Note 2: Six samples were taken to a laboratory for grading and analysis. | #### E 14 Test Batch #2; He ad Water OF PHASE I | E 14 Test Batch #2; He ad Water OF PHASE I | | | | | | | | | | |---|---|--------------------|-------------------|--------------------------|-----------------------|-------------------|-------------------------|--|--| | E 14.1 E | Batch Data | | | | | | | | | | Date | ate : 3/11/2002 Dicharge Rate : 200 #8ec | | | | | | | | | | Drill Shaft | i Mix No. | :06-0281 | Truck Slimmp Gage | | | : N/A | | | | | Truck Mis | | : 2969 | | Visual Slimp | :8.75 in | | | | | | He advester | Headwater : 30.00% Load Size | | | | | | | | | | Tail water | Tailwater : 70.00% Mixing Speed | | | | | | | | | | E 142 E | Tailwater : 70.00% Mixing Speed : 12 mm E 14.2 Batch Record | | | | | | | | | | Materials | Source
and/or Type | Mix Design | Target
Weight | Actual
Weights | Tolerances | Auto or
Manual | Moisture % | | | | #57 | Rinker | 1,667 b s | 15,183 b | 15,200 Ъ | IИ | Auto | 120% | | | | Sand | Ortona | 1,053 b s | 9,723 b s | 9 <i>7</i> 60 lbs | 114 | Auto | 2.60% | | | | Cement | Type II
Rinker | 298 b s | 2,682 b s | 2,690 lbs | и | Auto | | | | | Slag | Rinker | 447 b s | 4,023 b s | 4 040 lbs | 114 | Marual | | | | | Air | Darex
(DOT) | 2 oz | 54 oz | 53 oz | и | Auto | | | | | Retarder | WRDA
60;Grace | 8 oz | 215 oz | 215 oz | 114 | Manual | | | | | Water | Well | 37 gal | 210 ളൂ1 | 209 gal | и | Auto | | | | | Note 1: Water weight; mix design (333ga 1), minus moisture compensation (5 lga1), and jobsite a llowable (73ga1). | | | | | | | | | | | E 143 S | hump Stand D | ata | | | E 14.4 Conc | rete Propert | ties | | | | Initial
revs | Water added | Additional
revs | Total revs | Note: Middle
of load. | Slimp | Air % | Unit weight
(#/cuft) | | | | 55 | 35 to 62 gal | 30 | 85 to 160 | or 10 sq. | 8.75 in | 2.80% | ?? | | | | Note 2:Af | ter initial 55 r | evs (12 mm), | the taikvater | was added twi | e for s lump r | equirements | at the trucks | | | | drum char | ging speed (2 | to 4 rpm). Ad | ditional revo | lutions were pr | ovided after e | ach additio | ռ աք 12 դրու ։ | | | | E 145 I | E 14.5 Lumps Discharged | | | | | | | | | | Size of | 14-0-03 | 3 to 4 | C C | 7 to 8 | 9 to 10 | > 10 | Total#of | | | | Balk | lto2 (in) | (in) | 5to6 (m) | (in) | (in) | (in) | Balk | | | | Number
of Balk | 1 | 4 | 0 | 1 | 0 | 0 | 6 | | | | | Note 2: Lumps & balls appeared homogenous with slightly dryer core. Note 3: Test
is unusable, the multiple water additions created inconclusive results. | | | | | | | | | E 15 Test Batch #3; Head Water of Phase II | | 2-10-11115, 1 | | | | | | | | | |-------------------|---|--------------------|--------------------------|------------------------|-----------------|-------------------|------------------------|--|--| | E 15.1 E | Batch Data | | | | | | | | | | Date | Date : 3/12/2002 Dicharge Rate : 200 #/sec | | | | | | | | | | Drill Shaft | Mix No. | :06-0281 | Truck Slimp Gage | | | : N/A | | | | | Truck Mis | er No. | : 2969 | Visual Slimp | | | :9 in | | | | | He adverter | г | : 20.00% Load Size | | | | : 9 cu yds | | | | | Tail water | | :80.00% | | Mixing Speed | 1 | : 12 rpm | | | | | E 152 E | E 152 Batch Record | | | | | | | | | | | | | m . | A 1 | | A | | | | | Materials | Source
and/or Type | Mix Design | Target
Weight | Actual
Weights | Tolerances | Auto or
Manual | Moisture % | | | | #57 | Rinker | 1,667 lbs | 15,288 Ъ | 15,280 Ъ | 174 | Auto | 1.90% | | | | Sand | Ortona | 1,053 lbs | 9 <i>7</i> 23 b s | 9,720 lbs | 114 | Auto | 2.60% | | | | Cement | Type II
Rinker | 298 b s | 2,682 b s | 2,690 b s | и | Maroal | | | | | Slag | Rinker | 447 b s | 4 023 b s | 4,090 lbs | 114 | Manual | | | | | Air | Darex(DOT) | 202 | 54 oz | 54 o z | 114 | Auto | | | | | Retarder | WRDA
60;Grace | 8 o z | 214 oz | 215 oz | и | Manual | | | | | Water | Well | 37 gal | 197gal | 196 ളൂ1 | 114 | Auto | | | | | Note 1: Wat | terweight; mix | design(333ga | l), minus mo | oisture comper | sation(64gal), | and jobsite a | llowable (73gal) | | | | E 153 S | hamp Stand Da | ta . | | | E 15.4 Cond | rete Proper | ties | | | | Initial
revs | Water added | Additional
revs | Total
revolution | Note:
Middle of | Slamp | Air % | Umit weight
(#kuft) | | | | 55 | 56 gal | 30 | 85 | load. | 9 in | 2.80% | 141 | | | | Note 2 : A | After initial 55 r | evs (12 rpm) | , the taikva | ter was added | while the tru | dk drumwas | at agitating | | | | speed(2 t | o 4 rpm), then | mixed at mix | ingspeed (| 12 rpm) for ad | lditional 30 re | ws. | | | | | E 155 I | E 15.5 Lumps Discharged | | | | | | | | | | Size of | 1 to 2 | 3 to 4 | 5 to 6 | 7 to 8 | 9 to 10 | > 10 | Total# of Balls | | | | Balk | (in) | (n) | (in) | (in) | (in) | (in) | TOTAL ALCE DATE | | | | Number
of Balk | 3 | 3 | 3 | 0 | 0 | 1 | 10 | | | | | Note 3: Lumps extremly moist & soft, homogeneous in composition with slightly dryer | | | | | | | | | | core. A he | core. A head-pack possibility was close to dangerous, with 20% head-water. | E 16 Test Batch #; Initial Revolutions (30% Head Water) of Phase II | E 16.1 Batch Data Date : 3/12/2002 Dirharge Rate : 200 #\$ec Drill Shaft Mix No. : 06-0281 Truck Shump Gage : N/A Truck Mixer No. : 2969 Visual Shump : 8.75 in | | | | | | | | | |--|-------------------------|--|--|--|--|--|--|--| | Drill Shaft Mix No. : 06-0281 Truck Shamp Gage : N/A | | | | | | | | | | , | | | | | | | | | | , | | | | | | | | | | Truck Mixer No. : 2969 Visual Shrmp : 8.75 in | | | | | | | | | | Headwater :30,00% Load Size :9 cu yds | | | | | | | | | | Tailwater : 70.00% Mixing Speed : 12 rpm | | | | | | | | | | ** | | | | | | | | | | E 16.2 Batch Record | | | | | | | | | | Source Target Actual Auto or Materials and/or Mix Design Weight Weights Tolerances Manual M | loisture % | | | | | | | | | #57 Rinker 1,667 lbs 15,288 lb 15,320 lb IN Aunto | 1.90% | | | | | | | | | Sand Ortona 1,053 lbs 9,723 lbs 9,800 lbs IN Auto | 2.60% | | | | | | | | | Cement Type II 298 bs 2682 bs 2680 lbs IN Auto | | | | | | | | | | Slag Rinker 447 bs 4 023 bs 4 000 lbs IN Manual | | | | | | | | | | Air Darex 20z 540z 530z OUT Manual | | | | | | | | | | Retarder WRDA 80z 214 0z 215 0z IN Marvial | | | | | | | | | | Water Well 37 gal 197 gal 196 gal IN Aunto | | | | | | | | | | Note 1: Water weight; mix design(333gal), minus moisture compensation(64gal), and jobsite a llowable (73gal) | | | | | | | | | | E 16.3 Shamp Stand Data E 16.4 Concrete Properties | | | | | | | | | | TOTAL TAKE ****** SUPPED HIT WA | nuit weight
(#/cuft) | | | | | | | | | 75 55 gal 30 105 load. 8.75 in 2.60% | 140.6 | | | | | | | | | Note 2 : After initial 75 revs (12 rpm), the tailwater was added while the truck drumwas at ag | gitating | | | | | | | | | speed (2 to 4 rpm), then mixed at mixing speed (12 rpm) for additional 30 revs. | | | | | | | | | | E 16.5 Lumps Discharged | | | | | | | | | | Size of 1 to 2 3 to 4 5 to 6 7 to 8 9 to 10 > 10 T | Total#of | | | | | | | | | Balk (in) (in) (in) (in) (in) | Balls | | | | | | | | | Number of Balk 0 1 2 2 2 0 | 7 | | | | | | | | | Note 3: Lumps homo gene ous in composition with slightly dryer core & the mix very fluid. | | | | | | | | | ## E 17 Test Batch #5; Initial Revolutions (30% Head Water) of Phase II | E 17.1 Batch Data | | | | | |---------------------|-------------|------------------|-------------|--| | Date | : 3/12/2002 | Ditharge Rate | : 200 #/sec | | | Drill Shaft Mix No. | : 06-0281 | Truck Slimp Gage | : N/A | | | Truck Mixer No. | : 2969 | Visual Shump | :8.50 in | | | He advoater | : 30.00% | Load Size | :9 cuyds | | | Tail water | : 70.00% | Mixing Speed | : 12 pm | | ## E 17.2 Batch Record | Materials | Source
and/or
Type | Mix Design | Target
Weight | Actual
Weights | Tolerances | Auto or
Manual | Moisture % | |-----------|--------------------------|------------------|------------------|-------------------|------------|-------------------|------------| | #57 | Rinker | 1,667 b s | 15,288 Ъ | 15,280 Ъ | IИ | Anto | 190% | | Sand | Ortona | 1,053 b s | 9,723 b s | 9,720 b s | 114 | Anto | 2.60% | | Cement | Type II
Rinker | 298 b s | 2,682 b s | 2,670 b s | 174 | Auto | | | Slag | Rinker | 447 b s | 4,023 lbs | 3,990 b s | 114 | Manual | | | Air | Darex
(DOT) | 2 oz | 54 oz | 53 oz | 114 | Auto | | | Retarder | WRDA
60;Grace | 8 oz | 214 oz | 215 oz | 114 | Manual | | | Water | Well | 37 gal | 197 g al | 197 gal | IИ | Auto | | Note 1: Water weight; mix design(333ga1), miros moisture compersation(64ga1), and jobsite a llowable (72ga1) # E 173 Shamp Stand Data # E 17.4 Concrete Properties | Initial
revs | Water
added | Additional
revs | Total revs | <u>Note</u> :
Middle of | Slimp | Air % | Unit weight
(#/cuft) | |-----------------|----------------|--------------------|------------|----------------------------|--------|-------|-------------------------| | 100 | 58 gal | 30 | 130 | load. | 850 in | 2.50% | 141.4 | Note 2: After initial 100 revs (12 rpm), the tailwater was added while the truck drum was at agitating speed (2 to 4 rpm), then mixed at mixing speed (12 rpm) for additional 30 revs. # E 17.5 Lumps Discharged | Size of
Balk | 1 to 2 | (in) 3 to 4 | (in) 5 to 6 (in) | 7 to 8 (in) | 9 to 10
(in) | > 10 (i n) | Total# of
Balk | | | | |-------------------|--|-------------|------------------|-------------|-----------------|--------------------|-------------------|--|--|--| | Number
of Balk | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | Note 3: C | Note 3: Concrete was extremly fluid (very good workability). | | | | | | | | | | # Appendix B # SIEVE ANALYSIS RESULTS # **CONCRETE BALL GRADATONS** Tech. BB Date 4/18/2001 **INIT. WT.** 4512.9 | SIEVE | WT. | %ret. | % cum. | %pass | |--------|--------|-------|------------------------|-------| | 1 1/2" | 0.0 | 0.0 | 0.0 | 100.0 | | 1" | 0.0 | 0.0 | 0.0 | 100.0 | | 3/4" | 357.0 | 7.9 | ~ 7.9 | 92.1 | | 1/2" | 985.0 | 21.8 | 29.7 | 70.3 | | 3/8" | 589.0 | 13.1 | 42.8 | 57.2 | | #4 | 342.0 | 7.6 | • 50.4 | 49.6 | | #8 | 35.0 | 0.8 | • 51.1 | 48.9 | | #10 | 9.6 | 0.2 | 51.4 | 48.6 | | #16 | 118.6 | 2.6 | • 54.0 | 46.0 | | #30 | 1026.0 | 22.7 | * 76.7 | 23.3 | | #40 | 479.1 | 10.6 | 87.3 | 12.7 | | #50 | 226.4 | 5.0 | 92.4 | 7.6 | | #80 | 251.4 | 5.6 | 97.9 | 2.1 | | #100 | 41.2 | 0.9 | - 98.8 | 1.2 | | #200 | 40.0 | 0.9 | 99.7 | 0.3 | | pan | 10.0 | 0.2 | 99.9 | 0.1 | | Total | 4510.3 | 99.9 | | | 3/4 mot in Hylaslor Pan and sample wet 6494.3 Pan & sample after wash wt.dry Pan wt. 1232.3 %diff. 16.2 | Init W | t. g | 1079.5 | , | g. before wash
t after wash | 2975.0
1079.5 | | | |--------|------|--------|----------|--------------------------------|------------------|------------------|--------| | siev | e | WT. | ind %ret | cum%ret | cum % pass | | | | 1" | | 0.0 | 0.0 | 0.0 | 100.0 | | | | 3/4 | " | 90.5 | 8.4 | 8.4 | 91.6 | | | | 1/2 | " | 242.0 | 22.4 | 30.8 | 69.2 | Gilson pan wt. g | 442.5 | | 3/8 | " | 114.0 | 10.6 | `41.4 | 58.6 | | | | #4 | | 158.5 | 14.7 | 56.0 | 44.0 | init wt. g= | 442.5 | | #8 | | 28.0 | 2.6 | 58.6 | 41.4 | wt | factor | | #1 | 0 | 3.3 | 0.3 | 58.9 | 41.1 | 3.30 | 0.01 | | #1 | 6 | 28.6 | 2.6 | 61.6 | 38.4 | 28.60 | 0.06 | | #3 | 0 | 215.4 | 20.0 | 81.5 | 18.5 | 215.40 | 0.49 | | #4 | 0 | 86.9 | 8.1 | 89.6 | 10.4 | 86.90 | 0.20 | | #5 | 0 | 43.7 | 4.0 | 93.6 | 6.4 | 43.70 | 0.10 | | #8 | 0 | 39.8 | 3.7 | 97.3 | 2.7 | 39.80 | 0.09 | | #10 | 00 | 9.4 | 0.9 | 98.2 | 1.8 | 9.40 | 0.02 | | #20 | 00 | 10.4 | 1.0 | 99.2 | 0.8 | 10.40 | 0.02 | | ра | n | 4.6 | 0.4 | 99.6 | 0.4 | 4.60 | 0.01 | | Tot | al | 1075.1 | 99.6 | 99.6 | | 442.10 | 1.00 | | li | nit Wt. g | 1981.5 | | Ball Wt. g before wash
Dry Wt. after wash | | | | |----|-----------|--------|----------|--|------------|------------------|--------| | Γ | sieve | WT. | ind %ret | cum%ret | cum % pass | | | | r | 1" | 0.0 | 0.0 | 0.0 | 100.0 | | | | Г |
3/4" | 142.5 | 7.2 | 7.2 | 92.8 | | | | Γ | 1/2" | 383.0 | 19.3 | 26.5 | 73.5 | Gilson pan wt. g | 895.50 | | Γ | 3/8" | 244.0 | 12.3 | 38.8 | 61.2 | | | | r | #4 | 263.5 | 13.3 | 52.1 | 47.9 | init wt g.= | 326.10 | | Γ | #8 | 52.0 | 2.6 | 54.8 | 45.2 | wt | factor | | Γ | #10 | 6.6 | 0.3 | 55.1 | 44.9 | 2.4 | 0.01 | | Г | #16 | 56.3 | 2.8 | 57.9 | 42.1 | 20.5 | 0.06 | | | #30 | 439.6 | 22.2 | 80.1 | 19.9 | 160.1 | 0.49 | | Γ | #40 | 177.1 | 8.9 | 89.1 | 10.9 | 64.5 | 0.20 | | Г | #50 | 88.4 | 4.5 | 93.5 | 6.5 | 32.2 | 0.10 | | Γ | #80 | 79.4 | 4.0 | 97.5 | 2.5 | 28.9 | 0.09 | | Г | #100 | 19.2 | 1.0 | 98.5 | 1.5 | 7.0 | 0.02 | | Γ | #200 | 20.0 | 1.0 | 99.5 | 0.5 | 7.3 | 0.02 | | r | pan | 8.2 | 0.4 | 99.9 | 0.1 | 3.0 | 0.01 | | T | Total | 1980.0 | 99.9 | 99.9 | | 325.90 | 1.00 | | Init Wt. g | 5596.0 | | | g before wash
t. after wash | 8307.0
5596.0 | | |------------|--------|----------|---------|---------------------------------|------------------|--------| | sieve | WT. | ind %ret | cum%ret | cum % pass | | | | 1" | 42.0 | 0.8 | 0.0 | 100.0 | | | | 3/4" | 192.0 | 3.4 | 3.4 | 96.6 | | | | 1/2" | 811.0 | 14.5 | 17.9 | 82.1 | Gilson pan wt. g | 3114.0 | | 3/8" | 552.5 | 9.9 | 27.8 | 72.2 | | | | #4 | 718.0 | 12.8 | 40.6 | 59.4 | init wt g.= | 318.10 | | #8 | 151.5 | 2.7 | 43.3 | 56.7 | wt | factor | | #10 | 15.7 | 0.3 | 43.6 | 56.4 | 1.6 | 0.01 | | #16 | 196.8 | 3.5 | 47.1 | 52.9 | 20.1 | 0.06 | | #30 | 1546.7 | 27.6 | 74.8 | 25.2 | 158.0 | 0.50 | | #40 | 617.7 | 11.0 | 85.8 | 14.2 | 63.1 | 0.20 | | #50 | 302.5 | 5.4 | 91.2 | 8.8 | 30.9 | 0.10 | | #80 | 273.1 | 4.9 | 96.1 | 3.9 | 27.9 | 0.09 | | #100 | 64.6 | 1.2 | 97.2 | 2.8 | 6.6 | 0.02 | | #200 | 56.8 | 1.0 | 98.3 | 1.7 | 5.8 | 0.02 | | pan | 34.3 | 0.6 | 98.9 | 1.1 | 3.5 | 0.01 | | Total | 5575.1 | 99.6 | 98.9 | | 317.5 | 1.00 | | Init Wt. g | 4363.0 | | | g before wash
/t. after wash | 6297.0
4363.0 | | | sieve | WT. | ind %ret | cum%ret | cum % pass | | | | 1" | 19.5 | 0.4 | 0.4 | 100.0 | | | | 3/4" | 129.0 | 3.0 | 3.4 | 97.0 | | | | 1/2" | 689.5 | 15.8 | 19.2 | 81.2 | Gilson pan wt. g | 2395.0 | | 3/8" | 438.0 | 10.0 | 29.2 | 71.2 | | | | #4 | 566.5 | 13.0 | 42.2 | 58.2 | init wt g.= | 345.70 | | #8 | 111.5 | 2.6 | 44.8 | 55.7 | wt | factor | | #10 | 16.6 | 0.4 | 45.2 | 55.3 | 2.4 | 0.01 | | #16 | 155.9 | 3.6 | 48.7 | 51.7 | 22.5 | 0.07 | | #30 | 1202.0 | 27.5 | 76.3 | 24.2 | 173.5 | 0.50 | | #40 | 460.7 | 10.6 | 86.8 | 13.6 | 66.5 | 0.19 | | #50 | 227.9 | 5.2 | 92.1 | 8.4 | 32.9 | 0.10 | Final Report 69 96.9 98.0 99.0 99.6 99.6 4.8 1.1 1.0 0.6 99.6 #80 #100 #200 pan Total 209.2 49.9 43.6 24.9 4344.8 3.6 2.4 1.4 0.9 30.2 7.2 6.3 3.6 345.1 0.09 0.02 0.02 0.01 1.00 | Init Wt. g | 3080.5 | | Ball Wt. g before wash
Dry Wt after wash | | | | |------------|--------|----------|---|------------|------------------|--------| | sieve | WT. | ind %ret | cum%ret | cum % pass | | | | 1" | 0.0 | 0.0 | 0.0 | 100.0 | | | | 3/4" | 24.5 | 0.8 | 0.8 | 99.2 | | | | 1/2" | 546.0 | 17.7 | 18.5 | 81.5 | Gilson pan wt. g | 1736.0 | | 3/8" | 265.0 | 8.6 | 27.1 | 72.9 | | | | #4 | 421.0 | 13.7 | 40.8 | 59.2 | init wt g.= | 456.90 | | #8 | 88.0 | 2.9 | 43.6 | 56.4 | wt | factor | | #10 | 13.7 | 0.4 | 44.1 | 55.9 | 3.6 | 0.01 | | #16 | 109.8 | 3.6 | 47.7 | 52.3 | 28.9 | 0.06 | | #30 | 859.1 | 27.9 | 75.5 | 24.5 | 226.1 | 0.49 | | #40 | 337.8 | 11.0 | 86.5 | 13.5 | 88.9 | 0.19 | | #50 | 172.1 | 5.6 | 92.1 | 7.9 | 45.3 | 0.10 | | #80 | 155.4 | 5.0 | 97.1 | 2.9 | 40.9 | 0.09 | | #100 | 36.5 | 1.2 | 98.3 | 1.7 | 9.6 | 0.02 | | #200 | 32.3 | 1.0 | 99.4 | 0.6 | 8.5 | 0.02 | | pan | 18.6 | 0.6 | 100.0 | 0.0 | 4.9 | 0.01 | | Total | 3079.7 | 100.0 | 100.0 | | 456.7 | 1.00 | | Init Wt. g | 2419.5 | | Ball Wt. g before wash Dry Wt. after wash | | 3665.0
2419.5 | | |------------|--------|----------|--|------------|------------------|--------| | sieve | WT. | ind %ret | cum%ret | cum % pass | | | | 1 | 0.0 | 0.0 | 0.0 | 100.0 | | | | 3/4 | 105.5 | 4.4 | 4.4 | 95.6 | | | | 1/2 | 349.5 | 14.4 | 18.8 | 81.2 | Gilson pan wt. g | 1259.0 | | 3/8 | 293.0 | 12.1 | 30.9 | 69.1 | | | | 4 | 346.0 | 14.3 | 45.2 | 54.8 | init wt g.= | 319.10 | | 8 | 64.0 | 2.6 | 47.9 | 52.1 | wť | factor | | 10 | 11.0 | 0.5 | 48.3 | 51.7 | 2.8 | 0.01 | | 16 | 81.3 | 3.4 | 51.7 | 48.3 | 20.6 | 0.06 | | 30 | 616.7 | 25.5 | 77.2 | 22.8 | 156.3 | 0.49 | | 40 | 243.8 | 10.1 | 87.2 | 12.8 | 61.8 | 0.19 | | 50 | 123.1 | 5.1 | 92.3 | 7.7 | 31.2 | 0.10 | | 80 | 113.2 | 4.7 | 97.0 | 3.0 | 28.7 | 0.09 | | 100 | 29.2 | 1.2 | 98.2 | 1.8 | 7.4 | 0.02 | | 200 | 26.4 | 1.1 | 99.3 | 0.7 | 6.7 | 0.02 | | pan | 11.8 | 0.5 | 99.8 | 0.2 | 3.0 | 0.01 | | Total | 2414.6 | 99.8 | 99.8 | | 318.5 | 1.00 | # Appendix C # COMPRESSIVE STRENGHT TEST RESULTS 6" x 12" CMEC ACCREDITATION NO: EN1591 Customer: Project: Date: Plant: June 29, 2001 1053 Sweetwater Contractor: | Specified Stren | 1213131
gth: 4,000 F
1 CLIV DS (4000) | PSI | Slump:
Air Content: | 8.0 + / - 1 | .50 in.
3 +/- 1.5 | |--------------------|---|--------|------------------------|-------------|----------------------| | Daliyamı Tiakat Na | 154004 | I I C: | 0.0.0.1 | C1 | | | Delivery Ticket No: | 154094 | Load Size: | 9.0 Cyd. | Slump: | 7.75 in. | |---------------------|------------|----------------|-----------|--------------|-----------| | Date Sampled: | 05/07/2001 | Water Added: | | Air Content: | 2.3 % | | Time Sampled: | 12:32 | Before Test: | 9.00 Gal. | Unit Wt.: | 140.4 PCF | | Time Batched: | 12:15 | After Test: | Gal. | Conc. Temp: | 82 F | | Truck No.: | 2969 | Weather Cond.: | Fine | Air Temp: | 79 F | | Compled Day in | | | | | | Sampled By: Specimens Received in LCentral LAB 07:00 Location of Specimen: Time Received in Lab: | | | | Density | Diameter | Area | Max C
Load | Compressive
Strength | FT | | |---------|-------------|-----|---------|----------|-------|---------------|-------------------------|----|----------------| | Spec.No | Date Tested | Age | PCF | in. | Sq In | Lb | Psi | | Remarks | | 154094A | 05/14/2001 | 7 | 139.8 | 6.00 | 28.27 | 167,050 | 5,910 | а | Cone | | 154094B | 05/14/2001 | 7 | 140.1 | 6.00 | 28.27 | 165,280 | 5,850 | a | Cone | | 154094C | 06/04/2001 | 28 | 138.8 | 6.00 | 28.27 | 201,020 | 7,110 | a | Cone | | 154094D | 06/04/2001 | 28 | 139.8 | 6.00 | 28.27 | 205,160 | 7,260 | ь | Cone And Split | #### Notes: - 1. Sampling, Specimen Molding, Curing, and Testing have been performed in Accordance with Applicable ASTM Standards and Methods, - Specimen Consolidation is by rodding unless otherwise noted. - Specimen Capping is with Sulfur mortar, unless otherwise noted. Mass per volume hardened concrete was determined in standard moisture condition, uncapped, unless otherwise noted. Fracture type noted is that shown in ASTM C39 9.16 Figure 2. ## General Remarks: Distribution: Florida License No. 56002 CSR Rinker Materials Corporation, W.P.B. Laboratory, 1501 Belvedere Rd., West Palm Beach, FL 33406, PO Box 24635, West Palm Beach, FL 33416 Telephone (561) 820-8519 Facsimile (561) 820-8518 6" x 12" CMEC ACCREDITATION NO: EN1591 Customer: Project: Contractor: Date: June 22, 2001 Plant: 1053 Sweetwater |
 | | |--------------|--------------------| | Slump: | 8.0 + / - 1.50 in. | | Air Content: | 3 +/- 1 5 | Mix Code: 1213131 Specified Strength: 06-0281 CLIV DS (4000) 4,000 PSI 14:15 13:46 2969 154078 Load Size: 04/09/2001 Water Added: Before Test: After Test: Weather Cond.: 9.0 Cyd. Gal. Gal. Fine Air Temp: Slump: 8.50 in. Air Content: Unit Wt.: Conc. Temp: 141.6 PCF 88 F Sampled By: Delivery Ticket No: Date Sampled: Time Sampled: Time Batched: Truck No.: Specimens Received in LCentral LAB Location of Specimen: Time Received in Lab: | | :00: | | |----|------|--| | | | | | 01 | .00 | | | | | | Density | Diameter | Area | Max (
Load | Compressive
Strength | FT | | |---------|-------------|-----|---------|----------|-------|---------------|-------------------------|----|---------| | Spec.No | Date Tested | Age | PCF | in. | Sq In | Lb | Psi | | Remarks | | 154078A | 04/16/2001 | 7 | 140.3 | 6.00 | 28.27 | 164,10 | 5,800 | a | Cone | | 154078B | 04/16/2001 | 7 | 139.8 | 6.00 | 28.27 | 162,03 | 5,730 | a | Cone | | 154078C | 05/07/2001 | 28 | 141.1 | 6.00 | 28.27 | 223,33 | 7,900 | a | Cone | | 154078D | 05/07/2001 | 28 | 140.3 | 6.00 | 28.27 | 216,19 | 7,650 | a | Cone | - 1. Sampling, Specimen Molding, Curing, and Testing have been performed in Accordance with Applicable ASTM Standards and Methods, unless otherwise noted. - 2. Specimen Consolidation is by rodding unless otherwise noted. - 3. Specimen Capping is with Sulfur mortar, unless otherwise noted. - Mass per volume hardened concrete was determined in standard moisture condition, uncapped, unless otherwise noted. Fracture type noted is that shown in ASTM C39 9.16 Figure 2. #### General Remarks: Distribution: FLORIDA LICENSE DO. 56002 CSR Rinker Materials Corporation, W.P.B. Laboratory, 1501 Belvedere Rd., West Palm Beach, FL 33406, PO Box 24635, West Palm Beach, FL 33416 Telephone (561) 820-8519 Facsimile (561) 820-8518 2969 Cylinder Compressive Strength 6" x 12" CMEC ACCREDITATION NO: EN1591 Customer: Truck No .: Project: Contractor: Date: June 29, 2001 Plant: 1053 Sweetwater | Mix Code:
Specified Str
06-0 | 1213131
rength: 4,000 P
0281 CLIV DS (4000) | Slump:
Air Content: | 8.0 + / - 1.50 in.
3 +/- 1.5 | | | |------------------------------------|---|------------------------|---------------------------------|--------------|-----------| | Delivery Ticket No: | 154079 | Load Size: | 9.0 Cyd. | Slump: | 7.50 in. | | Date Sampled: | 04/10/2001 | Water Added: | | Air Content: | 2.0 % | | Time Sampled: | 14:24 | Before Test: | Gal. | Unit Wt.: | 142.0 PCF | | Time Batched: | 14:24 | After Test: | Gal. | Conc. Temp: | 85 F | Weather Cond .: Sampled By: Specimens
Received in LCentral LAB Location of Specimen: Time Received in Lab: Fine 07:00 Air Temp: | Spec.No | Date Tested | Age | Density
PCF | Diameter in. | Area
Sq In | | ompressive
Strength
Psi | FT | Remarks | |---------|-------------|-----|----------------|--------------|---------------|---------|-------------------------------|----|---------| | 154079A | 04/17/2001 | 7 | 140.6 | 6.00 | 28.27 | 168,670 | 5,970 | a | Cone | | 154079B | 04/17/2001 | 7 | 141.6 | 6.00 | 28.27 | 166,460 | 5,890 | a | Cone | | 154079C | 05/08/2001 | 28 | 140.6 | 6.00 | 28.27 | 206,630 | 7,310 | a | Cone | | 154079D | 05/08/2001 | 28 | 140.8 | 6.00 | 28.27 | 204,710 | 7,240 | a | Cone | #### Notes: - 1. Sampling, Specimen Molding , Curing, and Testing have been performed in Accordance with Applicable ASTM Standards and Methods, - unless otherwise noted. 2. Specimen Consolidation is by rodding unless otherwise noted. 3. Specimen Capping is with Sulfur mortar, unless otherwise noted. - 4. Mass per volume hardened concrete was determined in standard moisture condition, uncapped, unless otherwise noted. - 5. Fracture type noted is that shown in ASTM C39 9.16 Figure 2. #### General Remarks: Distribution: Alberto J. Romanach, P.E. Florida License No. 56002 CSR Rinker Materials Corporation, W.P.B. Laboratory, 1501 Belvedere Rd., West Palm Beach, FL 33406, PO Box 24635, West Palm Beach, FL 33416 Telephone (561) 820-8519 Facsimile (561) 820-8518 6" x 12" CMEC ACCREDITATION NO: EN1591 Customer: Date: June 29, 2001 Project: Contractor: Plant: 1053 | Mix Code:
Specified Str
06-0 | 1213131
rength: 4,000 1
1281 CLIV DS (4000) | Slump:
Air Content: | 8.0 + <i>i</i> - 1.50 in.
3 + 1.5 | | | |------------------------------------|---|----------------------------|--------------------------------------|---------------------------|--------------------| | Delivery Ticket No: | 154080
04/10/2001 | Load Size:
Water Added: | 9.0 Cyd. | Slump: | 7.75 in. | | Date Sampled:
Time Sampled: | 15:25 | Before Test: | Gal. | Air Content:
Unit Wt.: | 2.0 %
142.0 PCF | | Time Botched: | 15:25 | After Test: | Gal. | Conc. Temp: | 82 F | Weather Cond.: Truck No.: Sampled By: Specimens Received in L.Central LAB Location of Specimen: Time Received in Lab: Air Temp: | Spec.No | Date Tested | Apr | Density
PCF | Diameter
is. | Area
Sq In | Max C
Load
Lb | ompressive
Strength
Psi | FT | Remarks | |---------|-------------|-----|----------------|-----------------|---------------|---------------------|-------------------------------|-----|----------------| | 154080A | 04/17/2001 | 7 | 143.9 | 6.00 | 28,27 | 170,590 | 6,030 | 4 | Cone | | 154080B | 04/17/2001 | 7 | 143.9 | 6.00 | 28.27 | 168,380 | 5,960 | | Cone | | 154080C | 05/08/2001 | 28 | 140.6 | 6.00 | 28.27 | 219,480 | 7,760 | - 1 | Cone | | 154080D | 05/08/2001 | 28 | 140.6 | 6.00 | 28.27 | 210,330 | 7,440 | e e | Cone And Sheur | #### Notes: - 1. Sampling. Specimen Molding., Curing, and Testing have been performed in Accordance with Applicable ASTM Standards and Methods. unless otherwise noted. 2. Specimes Consolidation is by rodding unless otherwise noted. - Specimen Capping is with Sulfur mortar, unless otherwise noted. Mass per volume hardened concrete was determined in standard moisture condition, uncapped, unless otherwise noted. Fracture type stored is that shown in ASTM C39 9.16 Figure 2. #### General Remarks: Distribution: Florida License No. 56002 CSR Rinker Materials Corporation, W.P.B. Laboratory, 1501 Belvedon Rd., West Palm Beach, FL 33406, PO Box 24635, West Palm Beach, FL 33416 Telephone (561) \$20-8519 Facaintle (561) 820-8518 14:25 2969 Cylinder Compressive Strength 6" x 12" CMEC ACCREDITATION NO: EN1591 86 F 84 F Customer: Time Batched: Location of Specimen: Project: Contractor: Date: Plant: June 22, 2001 Conc. Temp: Air Temp: 1053 Sweetwater | Mix Code:
Specified Str
06-0 | 1213131
rength: 4,000 F
1281 CLIV DS (4000) | Slump:
Air Content: | 8.0 + / - 1.50 in.
3 +/- 1.5 | | | |------------------------------------|---|------------------------|---------------------------------|--------------|-----------| | Delivery Ticket No: | 144073 | Load Size: | 7.0 Cyd. | Slump: | 7.50 in. | | Date Sampled: | 04/16/2001 | Water Added: | | Air Content: | 2.0 % | | Time Sampled: | 14:39 | Before Test: | Gal. | Unit Wt.: | 140.4 PCF | After Test: Weather Cond.: Truck No.: Sampled By: Specimens Received in LCentral LAB Time Received in Lab: Gal. Fine | Spec.No | Date Tested | Age | Density
PCF | Diameter in. | Area
Sq In | | ompressive
Strength
Psi | FT | Remarks | |---------|-------------|-----|----------------|--------------|---------------|---------|-------------------------------|----|---------| | 144073Å | 04/23/2001 | 7 | 139.5 | 6.00 | 28.27 | 156,710 | 5,540 | a | Cone | | 144073B | 05/14/2001 | 28 | 139.8 | 6.00 | 28.27 | 183,150 | 6,480 | a | Cone | | 144073C | 05/14/2001 | 28 | 140.3 | 6.00 | 28.27 | 192,600 | 6,810 | a | Cone | #### Notes: - 1. Sampling, Specimen Molding, Curing, and Testing have been performed in Accordance with Applicable ASTM Standards and Methods, - 2. Specimen Consolidation is by rodding unless otherwise noted. - 3. Specimen Capping is with Sulfur mortar, unless otherwise noted. - Mass per volume hardened concrete was determined in standard moisture condition, uncapped, unless otherwise noted. Fracture type noted is that shown in ASTM C39 9.16 Figure 2. #### General Remarks: Distribution: ALBERTO I. COMADACH PE. FLORIDA LICENSE DO. SGOOD CSR Rinker Materials Corporation, W.P.B. Laboratory, 1501 Belvedere Rd., West Palm Beach, FL 33406, PO Box 24635, West Palm Beach, FL 33416 Telephone (561) 820-8519 Facsimile (561) 820-8518 6" x 12" CMEC ACCREDITATION NO: EN1591 Customer: Project: Contractor: Date: Plant: June 29, 2001 Sweetwater 1053 | Mix Code: 1213131 | Slump: | 8.0 + / - 1.50 in. | |-------------------------------|--------------|--------------------| | Specified Strength: 4,000 PSI | Air Content: | 3 +/- 1.5 | | 06-0281 CLIV DS (4000) | | | | Delivery Ticket No: | 144075 | Load Size: | 3.0 Cyd. | Slump: | 8.00 in. | |---------------------|------------|-----------------|----------|--------------|-----------| | Date Sampled: | 04/17/2001 | Water Added: | | Air Content: | 2.3 % | | Time Sampled: | 14:05 | Before Test: | Gal. | Unit Wt.: | 139.6 PCF | | Time Batched: | 13:55 | After Test: | Gal. | Conc. Temp: | 84 F | | Truck No.: | | Weather Cond .: | Fine | Air Temp: | F | | Sampled By: js | 2 | | | | | Specimens Received in LCentral LAB Time Received in Lab: 07:00 Location of Specimen: | | | | Density | Diameter | Area | | mpressive
Strength | FT | | |---------|-------------|-----|---------|----------|-------|---------|-----------------------|----|---------| | Spec.No | Date Tested | Age | PCF | in. | Sq In | Lb | Psi | | Remarks | | 144075A | 04/24/2001 | 7 | 139.0 | 6.00 | 28.27 | 151,840 | 5,370 | a | Cone | | 144075B | 05/15/2001 | 28 | 138.3 | 6.00 | 28.27 | 185,810 | 6,570 | a | Cone | | 144075C | 05/15/2001 | 28 | 138.3 | 6.00 | 28.27 | 192,900 | 6,820 | a | Cone | #### Notes: - Sampling, Specimen Molding, Curing, and Testing have been performed in Accordance with Applicable ASTM Standards and Methods, unless otherwise noted. - 2. Specimen Consolidation is by rodding unless otherwise noted. - 3. Specimen Capping is with Sulfur mortar, unless otherwise noted. - 4. Mass per volume hardened concrete was determined in standard moisture condition, uncapped, unless otherwise noted. 5. Fracture type noted is that shown in ASTM C39 9.16 Figure 2. #### General Remarks: Distribution: Florida License No. 56002 CSR Rinker Materials Corporation, W.P.B. Laboratory, 1501 Belvedere Rd., West Palm Beach, FL 33406, PO Box 24635, West Palm Beach, FL 33416 Telephone (561) 820-8519 Facsimile (561) 820-8518 6" x 12" CMEC ACCREDITATION NO: EN1591 Customer: Project: Contractor: Date: June 29, 2001 Plant: 1053 Sweetwater | Mix Code: | 1213131 | | Slump: | 8.0 + / - 1. | +/-1.50 in. | | | |-----------------------|--------------------------------------|------------|--------------|--------------|-------------|--|--| | Specified Str
06-0 | ength: 4,000 F
281 CLIV DS (4000) | PSI | Air Content: | | 3 +/- 1.5 | | | | Delivery Ticket No: | 144076 | Load Size: | 9.0 Cyd. | Slump: | 7.50 in. | | | Date Sampled: 04/17/2001 Water Added: Air Content: 2.0 % Time Sampled: 15:00 Before Test: Gal. Unit Wt.: 140.8 PCF Time Batched: 14:47 After Test: Gal. Conc. Temp: 83 F Weather Cond.: Truck No.: 2969 Fine Air Temp: Sampled By: Specimens Received in LCentral LAB Location of Specimen: Time Received in Lab: | Spec.No | Date Tested | Age | Density
PCF | Diameter in. | Area
Sq In | Max
Load
Lb | Compressive
Strength
Psi | FT | Remarks | |---------|-------------|-----|----------------|--------------|---------------|-------------------|--------------------------------|----|---------| | 144076A | 04/24/2001 | 7 | 141.1 | 6.00 | 28.27 | 154,94 | | a | Cone | | 144076B | 05/15/2001 | 28 | 140.8 | 6.00 | 28.27 | 192,01 | 0 6,790 | a | Cone | | 144076C | 05/15/2001 | 28 | 139.5 | 6.00 | 28.27 | 189,35 | 0 6,700 | a | Cone | #### Notes: - 1. Sampling, Specimen Molding, Curing, and Testing have been performed in Accordance with Applicable ASTM Standards and Methods, unless otherwise noted. 2. Specimen Consolidation is by rodding unless otherwise noted. - Specimen Capping is with Sulfur mortar, unless otherwise noted. Mass per volume hardened concrete was determined in standard moisture condition, uncapped, unless otherwise noted. - 5. Fracture type noted is that shown in ASTM C39 9.16 Figure 2. # General Remarks: Distribution: Florida License No. 56002 CSR Rinker Materials Corporation, W.P.B. Laboratory, 1501 Belvedere Rd., West Palm Beach, FL 33406, PO Box 24635, West Palm Beach, FL 33416 Telephone (561) 820-8519
Facsimile (561) 820-8518 6" x 12" CMEC ACCREDITATION NO: EN1591 **Customer:** Project: Date: Plant: June 22, 2001 1053 Slump: Sweetwater Contractor: Mix Code: Time Sampled: Time Batched: Truck No.: 1213131 Specified Strength: 4,000 PSI 15:42 15:24 2969 Slump: Air Content: 5.0 Cyd. Fine Gal. Gal. 8.0 + / - 1.50 in. 3 +/- 1.5 06-0281 CLIV DS (4000) Delivery Ticket No: 144074 04/16/2001 Date Sampled: Load Size: Water Added: Before Test: After Test: Weather Cond .: Air Content: Unit Wt.: Conc. Temp: Air Temp: 2.5 % 141.2 PCF 88 F 84 F 7.50 in. Sampled By: js ------ I Control I AD Time Received in Lab: 07:00 | Specimens Received in LCentral L | | |----------------------------------|--| | Location of Specimen: | | | Spec.No | Date Tested | Age | Density
PCF | Diameter in. | Area
Sg In | | ompressive
Strength
Psi | FT | Remarks | |---------|-------------|-----|----------------|--------------|---------------|---------|-------------------------------|----|---------| | 144074A | 04/30/2001 | 14 | 138.3 | 6.00 | 28.27 | 184,180 | 6,510 | a | Cone | | 144074B | 05/14/2001 | 28 | 139.0 | 6.00 | 28.27 | 193,640 | 6,850 | a | Cone | | 144074C | 05/14/2001 | 28 | 139.3 | 6.00 | 28.27 | 185,360 | 6,560 | a | Cone | #### Notes: - 1. Sampling, Specimen Molding, Curing, and Testing have been performed in Accordance with Applicable ASTM Standards and Methods, unless otherwise noted. - 2. Specimen Consolidation is by rodding unless otherwise noted. - Specimen Capping is with Sulfur mortar, unless otherwise noted. Mass per volume hardened concrete was determined in standard moisture condition, uncapped, unless otherwise noted. - 5. Fracture type noted is that shown in ASTM C39 9.16 Figure 2. ### General Remarks: Distribution: FLORIDA LICENSE NO. SLOOZ. CSR Rinker Materials Corporation, W.P.B. Laboratory, 1501 Belvedere Rd., West Palm Beach, FL 33406, PO Box 24635, West Palm Beach, FL 33416 Facsimile (561) 820-8518 Telephone (561) 820-8519 6" x 12" Load Size: CMEC ACCREDITATION NO: EN1591 Customer: Project: Contractor: Truck No.: Sampled By: Date: Plant: June 22, 2001 1053 Sweetwater | Mix Code: | |-----------| 1213131 Specified Strength: 4,000 06-0281 CLIV DS (4000) Slump: Air Content: 9.0 Cyd. 8.0 + / - 1.50 in. 3 +/- 1.5 | Delivery Ticket No: | 154095 | |---------------------|------------| | Date Sampled: | 05/07/2001 | | Time Sampled: | 13:47 | | Time Batched: | 13:30 | 2969 js Water Added: Before Test: 10.00 Gal. After Test: Gal. Weather Cond.: Fine Air Content: Unit Wt.: Conc. Temp: Air Temp: Slump: 2.5 % 140.0 PCF 84 F 78 F 8.75 in. Specimens Received in LCentral LAB Location of Specimen: | Time | Received | in | Lab: | (| |------|----------|----|------|---| | 07 | :00 | | |----|-----|--| | U/ | .UU | | | | | | Density | Diameter | Area | Max C
Load | ompressive
Strength | FT | | |---------|-------------|-----|---------|----------|-------|---------------|------------------------|----|---------| | Spec.No | Date Tested | Age | PCF | in. | Sq In | Lb | Psi | | Remarks | | 154095A | 05/14/2001 | 7 | 139.3 | 6.00 | 28.27 | 153,310 | 5,420 | a | Cone | | 154095B | 05/14/2001 | 7 | 138.3 | 6.00 | 28.27 | 150,360 | 5,320 | a | Cone | | 154095C | 06/04/2001 | 28 | 138.8 | 6.00 | 28.27 | 188,470 | 6,670 | a | Cone | | 154095D | 06/04/2001 | 28 | 138.5 | 6.00 | 28.27 | 193,930 | 6,860 | a | Cone | #### Notes: - 1. Sampling, Specimen Molding, Curing, and Testing have been performed in Accordance with Applicable ASTM Standards and Methods, unless otherwise noted. - 2. Specimen Consolidation is by rodding unless otherwise noted. - 3. Specimen Capping is with Sulfur mortar, unless otherwise noted. - 4. Mass per volume hardened concrete was determined in standard moisture condition, uncapped, unless otherwise noted. - 5. Fracture type noted is that shown in ASTM C39 9.16 Figure 2. ### General Remarks: Distribution: ALBERTO I ZOMANACH, TE. FLORIDA LICENSE NO. 56002 CSR Rinker Materials Corporation, W.P.B. Laboratory, 1501 Belvedere Rd., West Palm Beach, FL 33406, PO Box 24635, West Palm Beach, FL 33416 Telephone (561) 820-8519 Facsimile (561) 820-8518 6" x 12" CMEC ACCREDITATION NO: EN1591 Customer: Project: Contractor: Date: June 22, 2001 1053 Plant: Sweetwater | Mix Code: 1213131 | Slump: | 8.0 + / - 1.50 in. | |-------------------------------|--------------|--------------------| | Specified Strength: 4,000 PSI | Air Content: | 3 +/- 1.5 | | 06-0281 CLIV DS (4000) | | | | Delivery Ticket No: | 154096 | Load Size: | 9.0 Cyd. | Slump: | 8.00 in. | |---------------------|------------|-----------------|------------|--------------|-----------| | Date Sampled: | 05/07/2001 | Water Added: | | Air Content: | 2.0 % | | Time Sampled: | 14:47 | Before Test: | 40.02 Gal. | Unit Wt.: | 141.2 PCF | | Time Batched: | 14:20 | After Test: | Gal. | Conc. Temp: | 82 F | | Truck No.: | 2969 | Weather Cond .: | Fine | Air Temp: | 79 F | | 6 1 17 | | | | | | Sampled By: js Specimens Received in LCentral LAB Location of Specimen: | Time. | Received | in Lab: | 07:00 | |-------|----------|---------|-------| | | Date Tested | | Density
PCF | Diameter in. | Area
Sq In | | Compressive
Strength
Psi | FT | Remarks | |---------|-------------|-----|----------------|--------------|---------------|---------|--------------------------------|----|----------------| | Spec.No | | Age | | | | | | | | | 154096A | 05/14/2001 | 7 | 139.8 | 6.00 | 28.27 | 164,390 | 5,810 | a | Cone | | 154096B | 05/14/2001 | 7 | 139.0 | 6.00 | 28.27 | 152,870 | 5,410 | С | Cone And Shear | | 154096C | 06/04/2001 | 28 | 138.5 | 6.00 | 28.27 | 198,950 | 7,040 | a | Cone | | 154096D | 06/04/2001 | 28 | 140.1 | 6.00 | 28.27 | 203,980 | 7,210 | a | Cone | #### Notes: - 1. Sampling, Specimen Molding, Curing, and Testing have been performed in Accordance with Applicable ASTM Standards and Methods, unless otherwise noted. Specimen Consolidation is by rodding unless otherwise noted. Specimen Capping is with Sulfur mortar, unless otherwise noted. Mass per volume hardened concrete was determined in standard moisture condition, uncapped, unless otherwise noted. - 5. Fracture type noted is that shown in ASTM C39 9.16 Figure 2. #### General Remarks: Distribution: ALBERTO I. ROMANACH, P.E. FLOUDA LICENSE DO. 56002 CSR Rinker Materials Corporation, W.P.B. Laboratory, 1501 Belvedere Rd., West Palm Beach, FL 33406, PO Box 24635, West Palm Beach, FL 33416 Telephone (561) 820-8519 Facsimile (561) 820-8518